Petroleum Storage & Transportation Capacities **Volume III** • Petroleum Pipeline National Petroleum Council • December 1979 Petroleum Storage & Transportation Capacities **Volume III** • Petroleum Pipeline National Petroleum Council • December 1979 Committee on U.S. Petroleum Inventories, and Storage and Transportation Capacities Robert V. Sellers, Chairman ## NATIONAL PETROLEUM COUNCIL C. H. Murphy, Jr., Chairman H. J. Haynes, Vice Chairman J. Carter Perkins, Executive Director U.S. DEPARTMENT OF ENERGY Charles W. Duncan, Jr., Secretary The National Petroleum Council is a federal advisory committee to the Secretary of Energy. The sole purpose of the National Petroleum Council is to advise, inform, and make recommendations to the Secretary of Energy on any matter requested by the Secretary relating to petroleum or the petroleum industry. All Rights Reserved Library of Congress Catalog Card Number: 79-93026 © National Petroleum Council 1979 Printed in the United States of America # TABLE OF CONTENTS | | Page | |---|----------------------| | INTRODUCTION AND EXECUTIVE SUMMARY | | | Introduction Executive Summary | 1 4 | | SIGNIFICANT CHANGES AND TRENDS SINCE 1967 | 9 | | A PIPELINE INDUSTRY OVERVIEW | | | History Pipeline Design Pipeline Technology Industry Perspective | 13
13
17
25 | | HIGHLIGHTS OF THE REPORT | | | Current Systems and Capacities | 27
28 | | APPENDICES | | | Appendix A: Request Letters from the Secretary of Energy | A-1
B-1
B-2 | | Inventories, and Storage and Transportation Capacities Roster National Petroleum Council Roster Appendix C: Crude Oil Pipeline Maps and Tables U.S. Map of Common Carrier Crude Oil | B-3
B-5
C-1 | | Pipeline CapacitiesPAD District Maps of Principal Common Carrier Crude Oil Pipelines | C-4
C-5 | | Tables of Individual Crude Oil Pipeline Capacities | C-11 | | Appendix D: Refined Products Pipelines Maps and Tables | D-1 | | U.S. Map of Common Carrier Refined Products Pipeline Capacities | D-3 | | PAD District Maps of Principal Common
Carrier Refined Products Pipelines | D-4 | | Tables of Individual Refined Products Pipeline Capacities | D-9 | | | | | Page | |----------|----|--|------------| | Appendix | E: | LPG and NGL Pipeline Map and Tables | E-1 | | | | U.S. Map of Common Carrier LPG and NGL Pipeline Capacities | E-2 | | | | Tables of Individual LPG and NGL Pipe- | п 2 | | Appendix | г. | line Capacities | E-3
F-1 | | | | - | | | Appendix | | Major System Expansions Since 1967 | G-1 | | Appendix | H: | NPC U.S. Petroleum Pipeline Capacity | | | | | Questionnaire | H-1 | | Appendix | I: | Petroleum Pipeline Companies Which | | | | | Provided Information for This Report | I-1 | | Appendix | J: | Glossary | J-1 | #### INTRODUCTION AND EXECUTIVE SUMMARY ## INTRODUCTION In June 1978, the Secretary of Energy requested the National Petroleum Council to determine the nation's petroleum and gas storage and transportation capacities as part of the federal government's overall review of emergency preparedness planning (Appendix A). The National Petroleum Council has provided similar studies at the request of the federal government since 1948, most recently the 1967 report entitled U.S. Petroleum and Gas Transportation Capacities and the 1974 report entitled Petroleum Storage Capacity. To respond to the Secretary's request, the National Petroleum Council established the Committee on U.S. Petroleum Inventories, and Storage and Transportation Capacities, chaired by Robert V. Sellers, Chairman of the Board, Cities Service Company. A Coordinating Subcommittee and five task groups were formed to assist the Committee (Appendix B). The Petroleum Pipeline Task Group, chaired by Gordon D. Kirk, President, Sun Pipe Line Company, was requested to update and expand the information contained in the petroleum pipeline section of the 1967 National Petroleum Council report, U.S. Petroleum and Gas Transportation Capacities. In this report, capacity data as of December 31, 1978, are presented for common carrier crude lines, refined petroleum product lines, and liquified petroleum gas/natural gas liquids (LPG/NGL) lines in the form of maps and tables. ## The maps include: - A United States map, including all lines, for crude lines, petroleum product lines, and LPG/NGL lines, each separately - Petroleum Administration for Defense (PAD) maps (Figure 1) for crude and petroleum product lines, each separately. Tables presenting more detailed information than contained on the maps and intended to be used as a supplement to them are included in the Appendices. To develop these data, a questionnaire was distributed by the National Petroleum Council. A copy of this questionnaire is included as Appendix H. A mailing list was prepared with the assistance of the Association of Oil Pipe Lines whose member companies transport more than 95 percent of the petroleum in the United States; the list included members as well as nonmembers of the association. One hundred sixty-three pipeline companies with more than 50 miles of pipelines received the questionnaire; all of the major transporters of petroleum in the United States were among those 163. One hundred sixty of these companies responded to the questionnaire and 131 furnished statistical data. The other respondents noted that their systems are either gathering lines or private lines, neither of which are within the scope of this report. In an effort to enhance the usefulness of the basic capacity information presented in this report, several items not found in the 1967 report have been included: - Area maps indicating interconnection of pipelines in the vicinity of major refining and pipeline centers (Appendix F). These maps expand the general location and direction information provided on the general maps by presenting details of interconnections to storage terminals, distribution terminals, refineries, and other pipeline facilities. - Gravity and viscosity information as it relates to the capacity data presented for crude oil pipelines. This ¹ The National Petroleum Council gratefully acknowledges the assistance of Sun Pipe Line Company in the drafting of these maps. information may be desirable for future strategic planning to project the capacity of systems handling materials of viscosities and characteristics different from those reported. - The reporting of the capacity for all refined petroleum product systems on a consistent basis; i.e., the capacity for transporting No. 2 fuel oil. Where it was reported, these tables also list capacity information for these systems when transporting gasoline and the "normal" average product mix. - An overview of industry structure and operations to aid in a more meaningful application of the data contained within the report. - A glossary of terms common to the industry and used within the report (Appendix J). Crude oil gathering lines and private lines are not included in this report. Crude oil gathering lines are briefly described in Appendix C. Gathering systems are complex because they consist of many lines of varying lengths and diameters, generally all within a relatively small geographic area. These systems are readily expandable and generally more than adequately sized due to declining domestic crude oil production in the lower 48 states. Detailed reporting of these systems would, therefore, be of little value in contingency planning. Private lines in the United States transport crude oils, refined products, and LPG/NGL. Most are considered to be plant facilities which move petroleum between refineries and product distribution terminals or water terminals. Most lines are small in diameter (2-inch through 12-inch) and are usually short in length. The total length of these private lines, including both gathering and trunk lines, has been estimated to be 16,000 miles, or less than seven percent of the total U.S. pipeline network. It is estimated that these lines transport less than 10 percent of the total petroleum transported by pipelines in the United States. The name, location, and line size of both crude oil gathering and private line systems are available from the American Petroleum Institute and the Petroleum Publishing Company.² ²Petroleum Pipeline Maps, American Petroleum Institute, Washington, D.C., 8th Edition, 1977 (a 9th edition is expected to be published January 1980); Crude and Products Pipeline Wall Maps of the United States and Canada, Petroleum Publishing Company, Tulsa, Oklahoma, 1978. #### EXECUTIVE SUMMARY Petroleum pipelines transported approximately 546 billion ton-miles of freight during 1977, which constituted about 24 percent of the total intercity freight in the United States that year. Freight moved by petroleum pipelines includes crude oil, refined products (e.g., gasolines, diesel fuel, jet fuel, and home heating oils), liquified petroleum gases (ethane-propane mixes, propane, and butanes) and natural gas liquids. This report contains detailed capacity information on specific pipelines that form the common carrier petroleum pipeline network of the United States. Since 1967, more than a dozen major pipeline projects have been completed, with approximately 12,840 miles of crude oil pipelines and 25,230 miles of products pipelines (refined products and LPG/NGL) added to the petroleum pipeline transportation network of the United States. This network now encompasses approximately 145,770 miles of crude oil pipelines; 63,700 miles of refined products pipelines; and 17,590 miles of LPG/NGL pipelines.⁴ The darker lines on Figure 2 indicate the relative size and direction of movements of crude oils through the crude oil pipeline network in 1978. Movements by water are shown in a lighter shade. The majority of the crude oil
(both domestic and imported) moves from southwestern and Gulf Coast areas to major refining areas located in the central and upper Midwest. Figure 3 indicates the relative size and direction of movements of both refined products and LPG/NGL by pipeline and water, from key refining areas to terminals located at the marketplace. The major portion of refined products flows from Gulf Coast refining centers to southeastern and eastern areas of the United States. Significant quantities also flow from Gulf Coast refining centers to the central and upper Midwest. Several significant trends have developed in the years since the 1967 report was published. The United States has imported increasing amounts of foreign crude oil to supplement its declining domestic production. This foreign crude is imported through water terminals and their associated facilities and distributed through petroleum pipelines to inland refineries. Major amounts of imported crude oil are transported by pipeline from the Gulf Coast to the central and upper Midwest refineries. 4Crude Oil and Refined Products Pipeline Mileage in the United States, U.S. Department of Energy, January 1, 1977. ³Transportation Facts and Trends, Transportation Association of America, 14th Edition, July 1978, supplemented April 1979, quarterly update. SOURCE: Petroleum Supply Alternatives for the Northern Tier and Inland States Through the Year 2000 (Draft Report), U.S. Department of Energy, Assistant Secretary for Policy and Evaluation, Office of Policy Analysis, Volume I, February 1979. Figure 2. 1978 Crude Oil Movement. SOURCE: Petroleum Supply Alternatives for the Northern Tier and Inland States Through the Year 2000 (Draft Report), U.S. Department of Energy, Assistant Secretary for Policy and Evaluation, Office of Policy Analysis, Volume I, February 1979. Figure 3. 1978 Refined Petroleum Products Movement. These imported foreign crude oils are of varying qualities and characteristics and are received in large batch sizes (approximately 300,000-600,000 barrels). Before the importation of these crudes became such a significant factor, individual crude oils were often shipped in separate batches to refineries. The trend at the present time is to mix individual crude oils having similar qualities and deliver the mixes to the refineries. Prior to 1967 some effort had been made to ship various petroleum materials through the same pipeline systems. Since 1967, it has become common to batch various combinations of crude oil, refined products, LPG, and petrochemicals through a single pipeline. This ability to ship various petroleum materials in a single pipeline has enhanced the flexibility of the pipeline network. ## SIGNIFICANT CHANGES AND TRENDS SINCE 1967 Since 1967, approximately 12,840 miles of crude oil pipelines and 25,230 miles of petroleum products pipelines have been constructed at a cost of about \$11 billion. Major pipeline construction projects which have been completed since 1967 are shown in Table 1. Many of the new systems shown in this table, as well as systems existing before 1967, have continued to expand (Appendix G). The 800-mile Trans-Alaska Pipeline System, which cost about \$9.3 billion, has expanded its capacity from 1,000 thousand barrels per day (MB/D) to 1,235 MB/D since it was placed in operation in 1977. Since 1968, the Capline System has increased its capacity from 420 MB/D to 1,200 MB/D. The building of Seaway and Texoma in 1975 added a total of 600 MB/D to the pipeline capacity to move crude oil into PAD II from the Gulf Coast. In 1978, Texoma was further expanded by 110 MB/D. The Arapahoe Pipe Line, a 475-mile crude oil pipeline from Merino, Colorado, to Humboldt, Kansas, has been taken out of crude oil service. The former crude line, which was previously underutilized, will form a portion of a 610-mile natural gas system expected to be in operation by late 1979. This new Cities Service Gas Company system was approved by the Federal Energy Regulation Commission (FERC) only after other arrangements were made to move the oil formerly transported on the Arapahoe Pipe Line. The refined products pipelines systems have continued to grow. When completed in 1971, Explorer Pipeline Company had an initial capacity of 209 MB/D into the Chicago area; this capacity has been increased to 290 MB/D. Colonial Pipeline Company has expanded its capacity from Atlanta, Georgia, to Greensboro, North Carolina, from 1,152 MB/D in 1968 to about 2,000 MB/D. Texas Eastern Products Pipeline Company will complete the looping of its Houston, Texas, to Seymour, Indiana, system in 1979, which will increase its capacity to 360 MB/D. The number of LPG and NGL pipelines has increased dramatically since 1967. The Chapparal System was completed in 1971 for moving western Texas gas liquids (NGL) into the Houston area. Both Hydrocarbon Transportation, Inc. and MAPCO Inc. have continued to expand their systems. Also, many small additions to the LPG and NGL lines have been constructed since 1967. The Cochin System was recently completed for importing LPG from Canada into the Toledo, Ohio, area. lassociation of Oil Pipe Lines. TABLE 1 Major Pipeline Projects Completed 1967-1978 | Project | Origin | Destination | Material
Transported | Year
Completed | Present
Capacity
(MB/D) | |--------------|------------------|---|-------------------------|-------------------|-------------------------------| | Capline | St. James, LA | Patoka, IL | Crude | 1968 | 1,200 | | Chicap | Patoka, IL | Chicago, IL | Crude | 1968 | 490 | | Lakehead | Superior, WI | Chicago, IL | Crude | 1968 | 740 | | Lakehead | Chicago, IL | Sarnia, Canada | Crude | 1969 | 710 | | Chapparal | West Texas | Mont Belvieu, TX | NGL | 1971 | 102 | | Explorer | Lake Charles, LA | Chicago, IL | Refined Products | 1971 | 290 | | Chase | El Dorado, KS | Denver, CO | Refined Products | 1973 | 40 | | Amoco | Denver, CO | Bushton, KS | NGL | 1975 | 20 | | Osage | Cushing, OK | El Dorado, KS | Crude | 1975 | 270 | | Seaway | Freeport, TX | Cushing, OK | Crude | 1975 | 300 | | Texoma | Nederland, TX | Cushing, OK | Crude | 1975 | 410 | | Trans-Alaska | Prudhoe Bay, AK | Valdez, AK | Crude | 1977 | 1,235 | | Cochin | Edmonton, Canada | Chicago, IL, and
Toledo and Green
Springs, OH | NGL | 1978 | 75 | | | | | | TOTAL | E 000 | TOTAL 5,882 Several significant trends have developed since 1967: - With the decrease in domestic petroleum supplies from the lower 48 states, more crude oil is being imported through water terminals and transported to inland refineries via pipeline. - There has been less batching of individual and specific crude oils with a specific quality and increased batching of mixes of crude oils with similar qualities. - With the advent of higher priced crude oil, refined products, and LPG, more sophisticated methods of measurement are being developed. - In an effort to optimize the usage of existing petroleum pipeline systems and to minimize pipeline transportation costs, crude oils, LPG, NGL, and refined products are frequently batched through the same lines. - NGL is transported through pipelines directly from field gas plants to central fractionation facilities. This transportation of NGL has simplified the field gas plants. The centralized fractionation facility provides economies of scale by separating large volumes of NGL into its marketable components (e.g., propane, butane, etc.). All of the operational trends have been initiated to reduce investment and operating costs, resulting in more efficient pipeline operations. ## A PIPELINE INDUSTRY OVERVIEW ## HISTORY After Edwin Drake discovered oil in western Pennsylvania in August 1859, crude oil was carried in barrels loaded on horse-drawn wagons or on barges. In 1862, a railroad line into the western Pennsylvania oilfields was completed and oil was moved to refineries in primitive tank cars consisting of flat cars with two large wooden drums. The first crude oil pipelines were built during the 1860's using wood, cast iron, and wrought iron. Pipeline companies were formed and rapidly replaced barges, wagons, and railroads as the primary mover of crude oil because the cost of transporting oil by pipeline was substantially less than the cost of other methods of transportation. The first system designed expressly to move oil from wells to pipeline storage was constructed in 1866, and pipeline companies began to provide oil storage for their customers in that year. By 1870, approximately one million barrels of storage existed in the western Pennsylvania oil region. These early pipelines were small, having diameters of two or three inches. In 1879, a 108-mile, six-inch pipeline was completed in Pennsylvania and was extended to Bayonne, New Jersey, in 1888. Early pipeline activity centered in Pennsylvania, West Virginia, Kentucky, Ohio, and Indiana where crude oil production and the refining centers of Pittsburgh and Cleveland were located. In 1901, the first petroleum products were shipped in batches through a crude oil pipeline. Small diameter cast iron or wrought iron pipelines of the 1860's have given way to the steel pipelines of today which range in diameter up to 48 inches. Construction and operation of the Trans-Alaska Pipeline System, a 48-inch crude oil pipeline, is perhaps the best and most recent example of the technological advances in pipeline materials and construction that have taken place. ## PIPELINE DESIGN # The Decision to Build a Pipeline The decision to build a new pipeline requires a demonstrated need based on its economic feasibility. New pipelines or expansions of existing pipelines are considered when there is a need to connect new crude oil fields or marine terminals, to supply new or expanded markets, or to supplement older, less efficient pipelines. The throughput must be large enough to result in low operating costs per barrel, making it competitive with other transportation
systems (other pipeline systems, barges, tank cars, tankers, and trucks) serving the same area. The typical large diameter pipeline requires approximately five years for planning, design, engineering, environmental permits, and construction. Feasibility studies are made to forecast demand over the life of the pipeline -- generally a minimum of 20 years. Factors such as the following are considered: - The state of the economy - Product demand growth - Refinery construction, expansion, and shutdowns - Changes in domestic crude oil production - Potential crude oil and petroleum product imports - Possible construction of competing new pipelines - Competition from other pipelines or modes of transportation - Product prices - State and federal government regulations. Ultimately, the decision to build or not to build is based on economics. The line will be built only if it can generate enough revenue to repay its costs, taxes, and principal and interest, and provide an acceptable profit to the investor. # Ownership The initial decision to consider building a pipeline necessarily involves either an existing company or the formation of a new one. There are three basic forms of ownership of petroleum pipelines: single ownership, joint venture stock company, and undivided interest. Single ownership means that a pipeline is owned by one company. That company may be a crude oil producer, a refiner, a product marketer, or a company that simply owns and operates the pipeline as a business venture. This pipeline can be either a common carrier or a proprietary (private) line. All interstate common carrier pipelines file their tariffs with the FERC. A joint venture stock company involves two or more companies or individuals which form a new company to build, own, and manage a pipeline. These owners usually ship their petroleum through the pipeline when it is constructed. The stock company files its own tariffs with the FERC. An undivided interest pipeline also involves a number of companies owning a single pipeline. Each undivided interest owner, however, owns a specific portion of the pipeline's capacity and files tariffs with the FERC as if it were a separate pipeline. Usually one company serves as the operator for the entire system. Both joint venture stock companies and undivided interest pipelines have made possible the building of larger diameter pipelines. These larger pipelines transport greater volumes at a lower cost per barrel than the smaller diameter, single ownership lines. The investment required to construct a large diameter pipeline prohibits most companies from undertaking such a project individually. ## Determining the Size of the New Pipeline For a stock company or undivided interest pipeline, the initial shipment capacity and line size are determined from future-shipment estimates. The pipeline company or group studying the pipeline's feasibility contacts all prospective shippers to determine their interest in ownership of the pipeline and their long-term shipment forecast through the line. Prospective shippers are requested to provide realistic shipment forecasts even if they are not interested in ownership. After compilation of all shippers' forecasts, an estimate is normally made to account for prospective shippers who do not submit a forecast. The total of forecasted and estimated shipments is used to help determine the size of the facilities. When actual shipments exceed the initial pipeline capacity, larger horsepower motors and pumps and/or more pumping stations may be installed, if economical, to increase the capacity. Beyond this point, if demand for capacity continues to increase, the pipeline may be expanded, if economical, by looping (i.e., construction of a new pipeline parallel to an existing pipeline). When actual shipments remain less than the initial or expanded capacity (i.e., total estimated shipments do not materialize), the pipeline has been oversized and may never operate economically. Because pipelines are capital intensive and have inflexible routes, they are considered to be risky investments by the investment community. Accurate forecasts of total shipment volumes are therefore imperative in the sizing of new pipelines and the expansion of existing pipelines. ## Route Selection A major part of planning a new pipeline is route selection. The key considerations for routing are the origin, destination, and intermediate delivery points. Product pipelines typically have a number of intermediate delivery points because product demand tends to be distributed with population; crude oil pipelines normally have only a few intermediate delivery points which are determined by refinery locations or by pipeline distribution centers. Another consideration is topography. High terrain generally means higher construction and pumping costs; it takes more power to pump petroleum uphill than it does to pump it along flat terrain. River crossings are more expensive to construct because of burial requirements caused by shifting currents, flood plains, course changes, etc. Where possible, urban areas and river crossings are avoided because of higher construction costs. The pipeline company must obtain right-of-way for the route either by purchase of land or purchase or lease of right-of-way from the land owners. The next step is to obtain permits from various agencies of federal, state, and local governments. The precise requirements vary, but government permits for most projects now require a minimum of two or three years for processing. The routes of most major pipelines proposed in the last several years have met with some environmental objections. The pipeline company may answer the objections satisfactorily or change construction or routing plans to resolve the objection. If resolution is not possible, the pipeline construction plans may be cancelled or suspended. ## Basic Design Petroleum pipelines normally carry either crude oil or petroleum products, although a few pipelines carry both. The function of both types of pipeline is to move a commodity to market. In the case of crude oil pipelines, domestic crude is moved from producing oilfields to refineries (often from thousands of oil wells through smaller gathering pipelines and main lines) and imported crude is moved from ports to refineries. In the case of petroleum product pipelines, the product is moved from refineries to terminals from which distributors move it to market. Crude oil and petroleum products are pumped through pipelines in a continuous flow, pushed by various types of pumping equipment. Pipelines are connected to storage facilities called tank farms at their origin and destination points, and sometimes to tanks at intermediate points. All petroleum entering or leaving the system is measured to account for any differences between receipts into the pipeline and deliveries out of the pipeline. # Pipeline Capacity Petroleum pipeline capacity is difficult to define, tends to be oversimplified, and is, in general, an elusive concept. It is the maximum volume that a pipeline can move between two points during a given time period using existing equipment, and is dependent on the following factors: - Pipeline diameter - Pipeline length - Pumping equipment - Intermediate locations - Pipeline topography - Petroleum viscosity, temperature, and gravity. Seasonal variations in viscosity, temperature, and gravity can result in capacity differences between winter and summer. For example, during the winter season, products pipelines must move more heating oils. These heating oils have higher viscosities than gasolines, which means that they will move through the pipeline more slowly, causing a reduction in refined products pipeline capacity. In addition, lower ambient temperatures in the winter will increase the viscosities of both refined products and crude oil, also causing reductions in pipeline capacities. # Pipeline Expansion When pipelines are constructed, they usually have some built-in capability for expansion, often referred to as "normal expansion capability" or "economic expansion capability." These expansions can be made by adding booster pump stations, or by adding or replacing pumps with more powerful ones at stations. These expansion possibilities are planned when the pipeline is designed, but whether they take place depends upon the increase in the demand for capacity in the pipeline after it begins operating. Pipelines which have been expanded to their economic limits by adding booster stations and pumping equipment can be expanded further only by "looping," or constructing an additional pipeline along part or all of the original pipeline route. The decision to loop the original line involves the same kind of economic analysis as constructing any new pipeline. # PIPELINE TECHNOLOGY¹ # Construction Horses were used to haul pipe and equipment during construction of the earliest petroleum pipelines, but most of the work was done manually. Land was cleared, ditches were dug, pipe lengths were screwed together, pipe was lowered into ditches, and ditches were backfilled by hand. Steel pipe became available in 1895 and was the forerunner of several important developments of the early 1900's. Pipeline joints were soon welded, and in 1928 electric arc welding and 40-foot-long seamless pipe sections were developed. These developments represented significant improvements over earlier, less reliable welding techniques and short lengths of pipe. Today, pipelines are usually constructed by specialized pipeline contractors. First, the pipeline's right-of-way is cleared to accommodate construction equipment. Pipe sections, often 60 to 80 feet in length, are placed (or "strung") along the cleared right-of-way, and the ditch is dug with a ditching machine. Where necessary, the pipe is bent to fit the ditch, welded either manually or ¹For further information regarding pipeline technology, see Introduction to the Oil Pipeline Industry, University
of Texas Petroleum Extension Service, Austin, Texas, 2nd Edition, 1978. automatically, and lowered into the ditch. Welded joints are visually inspected and many are examined by X-ray to detect flaws. Any flaw requires either repair or removal of the weld and welding the joint again. Many improvements have been and are being made in pipeline construction technology. Perhaps the best example of the application of this technology is the Trans-Alaska Pipeline System which now carries almost 1,200 MB/D of crude oil across the Alaskan wilderness. An additional significant technical development has been the use of drilling equipment to bore horizontal holes under major rivers, canals, and ship channels for pipeline crossings. This method of installing crossings prevents soil erosion, eliminates silting, and permits construction with minimum interference to normal river traffic. In the past, liquid pipelines and facilities have been constructed in accordance with standards developed and published by the organizations listed below: - American Petroleum Institute (API) - American Society of Mechanical Engineers (ASME) - Manufacturers Standardization Society (MSS) - American National Standards Institute (ANSI) - American Society for Testing and Materials (ASTM) - National Fire Prevention Association (NFPA) - American Insurance Association (AIA). Also, state and local building and fire codes were adhered to in designing facilities. In 1969, the Department of Transportation issued Code 195 which establishes standards governing pipeline construction. This code incorporated many of the standards of the organizations listed above. The standard known as ANSI B31.4, Liquid Petroleum Transportation Piping Systems, is the most widely used code for pipeline design. In addition, the National Electric Code, which is one of the several NFPA codes, and state and local building and fire codes are utilized. ## Materials and Equipment In the past decade many advances have been made in the materials used in pipelines. In turn, these new materials have caused the development of new construction equipment and techniques. For example, the tensile strength of pipe steel has risen steadily, thus permitting the use of thinner yet stronger pipe walls. Pipe today commonly has a tensile strength of up to 70,000 pounds per square inch, an increase of 25 to 35 percent over steels used 10 years ago. At the same time, new alloys have improved the ductile characteristics and the low temperature properties of the pipe. These developments have improved service over a wide range of conditions, resulting in significantly lower construction costs. Welding processes have also changed. Automated pipe welding techniques are common today. New welding rods with high tensile strengths and special properties which prevent the cracking of high yield strength weld metal have been developed for use with new steels and alloys. New welding processes have been developed, permitting faster construction and higher quality welding. New materials and processes for coating both the outside and inside of pipe have been developed. The external coating was previously made of asphalt, coal tar, or enamel with layers of felt, glass, or paper. Recently there has been increased use of plastic tape, extruded plastic, and fusion-bonded epoxy thin-film coatings to coat both the inside and outside of pipelines. Motors and pumps used on pipelines have not changed drastically in recent years, but improvements are constantly being made. More efficient yet smaller electric motors to drive pipeline pumps result in reduced costs and space savings. Low speed industrial and high speed aircraft turbines are also used to drive pipeline pumps. Where electrical power is inaccessible or very expensive, turbines can be fueled by gas or a small portion of the petroleum being pumped. The Trans-Alaska Pipeline System has several small refineries along its route that take crude oil from the pipeline, refine a fuel product from it to supply the pipeline's turbines, and return the unused portion of the crude to the pipeline where it is mixed with the passing crude oil. Electronic, pneumatic, and hydraulic equipment for remotely controlling and monitoring pipelines has changed substantially. Computerized supervisory systems and solid state electronics have resulted in more efficient centralized pipeline operations. One or more pipeline systems can now be monitored from a computerized control center, requiring fewer people and providing substantially more data than previous systems. ## Operations A pipeline can be a single line of uniform diameter pumping at a uniform rate from one place to another, or it can be a substantially more complex system. The line can have intermediate entry and exit points, change diameters or pumping capabilities at various points, or be several separate pipelines running side by side with varying diameters — the combinations are almost limitless. The typical pipeline will have origin and destination points, breakout tankage, and a decreasing or increasing capacity as the line approaches its terminus. All of these factors make scheduling pipeline movements and overseeing pipeline operations a difficult and complex task. As noted earlier, the volume of liquid a pipeline can carry depends upon the size of the pipeline, the capabilities of its pumps, and the gravity and viscosity of the liquid being pumped. Pipelines publish tariffs that establish the price for shipping through them, and state the conditions and specifications of what may be shipped. A pipeline will normally set specifications on the pour point of the liquid (the minimum temperature at which the liquid will no longer flow) and its viscosity (a measure of the resistance exhibited by the liquid) because the rate of flow of a pipeline is determined by the slowest moving liquid in the pipeline. In addition, crude oil pipelines usually have specifications on the sulfur content, gravity, and other properties of the crude that they will ship; product pipelines also may have limited capability to handle certain products. The reasons for establishing specifications on materials handled in crude and product pipelines are the need to maintain the rate of flow at an optimum level and the desire to avoid downgrading or contaminating the crude or products normally shipped. Because contamination results in cost penalties to the shipper and/or the pipeline, pipelines protect crude and product qualities by means of careful quality control practices. Separation of different grades of crude oil or petroleum products in a pipeline is called "batching." To minimize contamination, batches are sometimes physically separated by batching devices such as rubber spheres. Even if batching devices are used, some mixing, or "interface," occurs. To minimize this interface and maximize the uncontaminated crude or product, shipments are batched in a continuous, orderly sequence with shipments of similar quality. Crude oil is normally batched by sequencing compatible crudes considering such qualities as specific gravity, viscosity, sulfur content, and whether the crude is asphaltic, paraffinic, or naphthenic based. Products are typically shipped in groups that move from lighter to heavier gravities and then back to lighter again in sequences such as this: gasoline-kerosine-fuel oil-kerosine-gasoline. This sequence of product is normally moved in regular, repetitive cycles that are usually 10 days in length, with three cycles per month and 36 cycles per year. Cycles may be five or seven days in length and vary depending on the pipeline capacity, scheduling of refinery operations, and market demand. In a "segregated" pipeline, specific shipments are identified as the property of a shipper and are moved through the pipeline in such a way as to maintain the integrity and identity of the specific product. In a "fungible" products pipeline, the pipeline company sets a range of specifications for each grade of fungible product. All volume of that product grade is commingled or mixed into a single batch. When the fungible batch reaches the delivery point, every shipper receives his appropriate volume. The shipper can receive another shipper's original product rather than his own with the realization that the product received meets the specifications required. In a common stream crude pipeline, the crude the shipper receives may vary from that which the shipper put into the pipeline. Sometimes the shipper will pay or receive a price differential based on the quality difference between the oil delivered into the line and the oil received, but usually he will simply take the crude provided it is either all sweet crude (low in sulfur) or all sour crude (high in sulfur). When large differences exist in the quality of crude injected into a pipeline, a gravity-sulfur bank may be established to compensate the shipper for the differences in the quality of crude oil delivered and received. Efficient pipeline operations depend on large shipments, which result in lower operating costs for the pipeline, and consequently lower transportation costs to shippers. Pipelines normally have minimum batch sizes ranging upward from 25,000 barrels. Minimum batch requirements are often established for operating reasons and for maintaining product integrity. The purpose of establishing minimum batches is to keep the interfaces small in relation to the size of the shipment and thus minimize losses. Anyone wishing to ship crude or products on a common carrier pipeline has the right to do so provided he meets the requirements of the pipeline's published tariffs and asks for (or "nominates") shipment on the pipeline during the coming month by informing the pipeline what and when he wants to ship. If he meets the published rules and regulations of the pipeline's tariff (which is filed with the FERC), the pipeline confirms the movement and a shipment date. After the batch has been
delivered to the shipper or to a connecting pipeline, the shipper is billed for the movement at the rate published in the tariff. If the requests for shipments during the month are greater than the capacity available, a pipeline may have to apportion (or "prorate") available capacity among all those nominating for it. Because of the increasing demand for pipeline transportation, a few pipelines in the United States have had to prorate capacity among shippers. Pipelines generally have formulas for computing prorations in order to treat shippers on a fair and equitable basis. The physical characteristics of pipeline operations require a pipeline to be full before any deliveries can be made. This line-fill is normally furnished and owned by all of the shippers on a pipeline but remains in the custody of the pipeline company. It includes pipeline fill, manifolding and tank line fill, and working storage fill. Line fill can be as much as several million barrels. Scheduling shipments through a pipeline is a complex and exacting job. The pipeline companies must balance all the various nominations of different qualities of crude oil or grades of products, their entry points and destinations, and their shipment and arrival dates. Many pipeline companies use computers to prepare and adjust short— and long-range schedules and update them on a regular basis. Schedule changes often occur on both a short— and a long-range basis, and shipment dates must be shifted from week to week and day to day. These changes are caused by refinery shut—downs, pipeline operating problems, erratic tanker arrivals, and volume changes by shippers. In addition, pipeline schedules vary seasonally as product demand changes. Pipeline operations are monitored around the clock from a central location by dispatching personnel, many using supervisory control equipment. Dispatchers control operations at remote, unmanned facilities; keep track of the grade, quantity, and ownership of each batch; coordinate with field operation personnel at manned facilities; and monitor flow rates, pressures, and shipments to maintain safe and efficient operations. Although this view of pipeline operations indicates how complex the operation of a pipeline can be, it has only considered the operation of a single pipeline or pipeline system. In practice, a shipment of crude or product may change systems several times before it is delivered to its final destination. For example, crude oil from southeastern Utah can move through the Texas-New Mexico, Basin, Cushing to Chicago, Lakehead, and Interprovincial Systems to the Buffalo, New York, refineries; or products can move from Lake Charles, Louisiana, to Pittsburgh, Pennsylvania, through either the Colonial and Laurel Systems or the Explorer, Arco, and Buckeye Systems to product distribution terminals. These shipments may be shipped on pipelines with varying quality requirements or may be moved through several different storage facilities between pipelines, but they will meet the shipper's quality specifications at their destination. ## Maintenance Pipeline maintenance is continuous and involves routine maintenance of the pipeline's pump stations and rights-of-way. Equipment, pump stations, and tank farms require repair, replacement, and/or recalibration. Many pipeline companies have maintenance crews to repair leaks, while others have contract personnel available on short notice. Some pipeline companies perform major maintenance with company personnel, such as line lowering or relocation, while others contract out major maintenance. However, all companies use their employees to supervise and inspect the work performed by others. Pipelines are cleaned internally of dirt, sediment, wax, and other matter by use of scrapers (or "pigs"), which are cylindrically shaped metal or polyurethane devices with wire brushes or a series of protrusions. They are put into and taken out of the pipeline through pipe and valve assemblies called "scraper traps." These scrapers are pushed by the oil in the pipeline at the flow rate and push the dirt or wax into the scraper trap where it is removed. Problems along the pipeline can be located and identified by computers at the pipeline's control center. Small leaks that might not result in readily identifiable drops in line pressure are typically located by aircraft. All main lines are inspected at least once every two weeks and in many cases more frequently, usually by aerial patrol, to check the pipeline route for abnormal conditions such as washouts, new construction on or near a pipeline, and When necessary, maintenance crews are dispatched to locate leaks and repair or replace the section of pipe involved. Once a leak is located, the repair crews uncover the line and place a specially designed clamp around the pipe over the leak to stop it. After the flow is stopped, one of several methods may be used to repair the line: for a very small leak a full encirclement sleeve is welded to the pipe; for larger leaks the line is shut down and drained, the damaged section is removed, and a new section welded in place. All new welds are tested and coated to prevent corrosion. Corrosion control is of great importance, both in the design and the maintenance of pipelines. Soil corrosion is reduced by coating the pipeline and by carefully controlling the flow of electric current between the soil and the pipeline. This work is performed by corrosion engineers who apply a knowledge of chemistry, electricity, and electronics to the job of controlling corrosion. # Safety According to statistics collected by the National Transportation Safety Board, the petroleum pipeline industry provides the safest mode of liquid petroleum transportation when compared to other modes, such as tank trucks, tank cars, barges, and tankers. Safety training programs are conducted and monitored continuously. Many of the pipeline accidents occur during the digging of ditches or pits, and the grading of roads or land by construction equipment operated by non-industry personnel. To help protect pipelines from external sources of damage, pipelines are clearly marked above ground where they cross roads, highways, railroads, property lines, and rivers. Most pipelines are routed wherever possible and practical so as to avoid congested residential and industrial areas. In these areas, pipelines are provided extra cover to avoid possible damage from construction equipment. Improvements in controlling corrosion have dramatically reduced the number of pipeline leaks or accidents. These improvements are also a result of many factors, the most important of which are: - Material quality - Welding techniques - Coatings - Testing - Inspections - Cathodic protection. Of primary importance is the high grade steel used to manufacture the pipe. The most critical job on the construction site is welding the pipe together. Only highly qualified and tested welders are used, and their work is kept under continuous close inspection, both visually and radiographically. Proper welds are actually stronger than the pipe itself. Before the line is lowered into the ditch, the outside of the pipe is covered with the protective coating described earlier. Before the line is put into operation, it is tested by filling every section with liquid (usually water) and raising the pressure to exceed the highest level expected during normal operations. This hydrostatic test is continued for a prescribed time in accordance with Department of Transportation regulations. For continuing protection against external corrosion, a low voltage electric current is applied to the pipe to counteract the natural pipe-to-ground currents that can eventually result in corrosion and leaks. As discussed earlier, scraper programs disperse accumulations of water at low points in the pipeline to minimize internal corrosion. Where necessary, corrosion inhibitors are injected into the stream during operation to protect the pipe against internal corrosion. Corrosion prevention has substantially increased the life of steel pipe. Many pipelines are kept under continuous surveillance through a complex system of electronic monitoring, detecting, and data reporting devices. This system makes continuous recordings of line pressures and flow rates, which are transmitted to a control operator. When trouble occurs, such as a sudden increase or drop in pressure, alarm systems either alert the operator or stop the pipeline automatically. The industry is working to perfect more sensitive and reliable devices to measure flow into and out of the line. Automatic computer comparison of these measurements which compensate for changes in gravity, viscosity, and temperature will indicate if some oil has been lost along the way. # Regulation Oil pipelines do not sell energy as do gas transmission and electric utility companies, nor do they buy or sell crude oil or petroleum products as a business; they only provide transportation service. Most pipelines are common carriers and have been subject to regulation by the Interstate Commerce Commission (ICC) since 1906, and more recently, by the FERC. The FERC is empowered to conduct investigations and hearings upon the complaint of a third party or upon its own initiative. The FERC can review and issue orders establishing just and reasonable local and joint tariff rates, suspend newly filed rates for up to seven months pending investigation of their legality, and order reparations for damages sustained by shippers due to violations of the Interstate Commerce Act. Under this act, a common carrier pipeline's local and joint tariffs and its rules and regulations must be just and reasonable, must be applicable to all shippers on a nondiscriminatory basis, and must be filed with the FERC before transporting petroleum under the tariff. A pipeline is expressly prohibited from giving unreasonable preference or discriminating in any way in furnishing services to different
shippers. Unfair or unreasonable tariffs are subject to remedial action or challenge by shippers and by the FERC at any time. Violation of the Interstate Commerce Act can be cause for a proceeding before the FERC, as well as federal court action, and may subject the pipeline company and its personnel to penalties which include fines and imprisonment. Three major regulatory cases are presently before the FERC. They include: - Williams Pipeline Company (OR79-1) - Trans-Alaska Pipeline System (TAPS) (OR78-1) - RM78-2 (Ex Parte 308). These are anticipated to be landmark cases regarding rate base and rate of return and will form the framework of future regulation. The Williams case has been under consideration since 1971, while the others are more recent. Final decisions are not expected for some time to come. However, in the interim, these cases create an atmosphere of uncertainty, particularly involving both present and future pipeline investments. ## INDUSTRY PERSPECTIVE The pipeline network in the United States in 1976 (the latest data available) encompassed some 145,770 miles of crude oil pipelines carrying domestic and imported crude oil from producing fields and ports to refineries, and some 81,296 miles of product pipelines carrying refined products and LPG/NGL to terminals and industrial customers. In 1977 these pipelines carried over 546 billion ton-miles of petroleum, or about 24 percent of the nation's total intercity freight tonnage, at approximately 1.6 percent of the intercity freight cost. This tonnage generally moves at an economic transportation rate — for about 1.5 to 2 cents, a gallon of gasoline can be moved from Houston to the New York area or a gallon of crude can be moved from the New Orleans area to Chicago. ## HIGHLIGHTS OF THE REPORT ## CURRENT SYSTEMS AND CAPACITIES The maps in the appendices show the direction of flow of the pipeline systems. If needed, some of these pipelines may be reversed; others would require major changes to piping, pump stations, and origin and delivery facilities and would require considerable time before reversal could be accomplished. The tables included in the appendices reflect the capacities from point to point in the common carrier pipelines. However, it is very important to note that the delivery capacity of petroleum pipelines is not necessarily the same as the capacity of a system. Capacity refers to the volume that can be pumped through a line segment, not actual throughput. Throughput may be equal to capacity or it may be less than the line segment capacity. This difference is generally the result of origin or delivery patterns. A 24-inch line with 300 MB/D capacity may have a midpoint delivery to a smaller line or terminal with a capacity of 100 MB/D. If no new origins occur at the delivery point, as much as 100 MB/D of unused capacity will exist in the 24-inch segment beyond the delivery point. The reverse situation can occur at points of origin which do not fall at the beginning of a line. Since 1970, domestic crude oil production in the lower 48 states has steadily declined while the demand for petroleum has steadily increased. This has caused a shift in crude oil transportation patterns as well as in some products distribution patterns. Former key domestic crude oil producing areas (primarily Kansas, Louisiana, Oklahoma, and Texas) no longer produce sufficient quantities of crude; thus, many refineries have become dependent on foreign sources or different domestic sources. The discovery of the Prudhoe Bay oil field in Alaska caused the Trans-Alaska Pipeline System to be built, while increased foreign crude oil imports into the Gulf Coast created the need for the Seaway and Texoma Pipelines from the Gulf Coast to the central Midwest. The reduction of Canadian imports has also increased the demand for crude oil pipeline capacity into the upper Midwest. In summary, decreased domestic production and Canadian imports created the need for more pipeline capacity to carry foreign crude oils into the midwestern United States. Many companies responding to the 1978 National Petroleum Council U.S. Petroleum Pipeline Capacity Questionnaire (Appendix H) noted that movement of high viscosity crude oils would reduce their capacity by five to 30 percent. This decrease in capacity must be considered in any emergency planning situation involving the increased movement of high viscosity crude. The trend toward electrification of pumping stations affects the petroleum pipeline in two ways. Serious problems could develop if electrical power failures or curtailments should occur over large areas of the nation for long periods of time. In addition, the rising cost of electricity has increased pipeline operating costs, and more importantly, these increases affect the economics of expanding the capacity of existing systems. Due to the high power requirements to move incremental volumes, expansion of existing lines by adding pumping horsepower is becoming less attractive. The alternative to adding pumping horsepower is line loops which offer lower operating costs but are more capital intensive. Another problem area could be the difficulty in acquiring equipment for new stations and pipelines. The delivery time for large pumps and electric motors is presently 18 to 24 months. Also, the time needed to obtain new permits for pipeline construction has continued to increase and two to three years are now needed for permitting. ## FUTURE EXPANSIONS Tables 2 and 3 reflect the expansions noted by pipeline companies which responded to the NPC questionnaire. Note that most of these expansions will be completed during 1979. Included in these tables are a Northern Pipeline Company crude oil pipeline project from Wood River, Illinois, to Pine Bend, Minnesota, and a Transgulf Pipe Line Company products pipeline project. This project involves the conversion of a natural gas pipeline to product service and would provide for shipment of products from several Louisiana and Texas refineries to product distribution terminals in Florida. Both of these major proposed projects are in various stages of the permitting process and no completion dates are given. The Northern Tier Pipeline Project, a proposed large diameter crude oil pipeline connecting Port Angeles, Washington, to Clearbrook, Minnesota, has been announced in various trade journals, but is not included in Table 2. This proposed pipeline would deliver Alaskan and foreign crude oils to the upper midwestern refineries. This project was reported to be in various stages of the permitting process. Information on the Strategic Petroleum Reserve projects consisting of large diameter crude oil pipelines and underground storage facilities is included in Table 2. These projects are being constructed by the Department of Energy. Foreign crude oil being stored in underground facilities can be withdrawn and delivered into connecting pipelines to supplement the domestic crude oil supply in the event of a national emergency. Storage capacity in these five projects will total about 746 million barrels. The delivery capacity to other pipelines will be approximately 3,624 MB/D.2 ¹Federal Register, August 20, 1979, pp. 48696-48707. ²Department of Energy Annual Strategic Petroleum Reserve Report, February 1979. TABLE 2 Principal Crude Oil Expansion Projects Planned or Under Construction - 1979 | Pipeline
Company | Location | Type of
Expansion | Miles | Diameter
(Inches) | Present
Capacity
(MB/D) | Approximate Anticipated Capacity (MB/D) | Completion
Date | |---------------------|---|---------------------------|---------|----------------------|-------------------------------|---|-----------------------| | Arco | Texas City Ship Dock to Arco
Refinery (Pasadena) | New Lines | 37
5 | 36
42 | - | 500 | Mid-1980 | | Ashland | Patoka, IL, to Owensboro, KY | New Stations | - | 20 | 161 | 219 | March 1979 | | | Owensboro to Catlettsburg, KY | New Station
Horsepower | - | 24 | 173 | 216 | April 1979 | | | Lima to Canton, OH | Horsepower | - | 12 | 76 | 82 | October 1979 | | Capline | St. James, LA, to Patoka, IL | Horsepower | - | - | 1,032* | 1,098* | October 1980 | | Cities Service | Fauna to Sour Lake, TX | New Line | 34 | 12 | - | 60 | Late 1979 | | Exxon | Clovelly Dome to LaFourche Parish,
LA | New Line | 7 | 20 | - | 170 | 1980 | | | Raceland Station to LaFourche
Parish, LA | New Line | 13 | 20 | - | 170 | 1980 | | Lakehead | Griffith, IN, to Marysville, MI | Loop Line
Horsepower | 35 | 30 | - | 65
(Additional) | Late 1979 | | LOCAP | Clovelly to St. James, LA | New Line | 52 | 48 | - | 1,350 | Late 1980 | | Marathon | St. James to Garyville, LA | New Line | 19 | 30 | | 300 | January 1, 1980 | | Mid-Valley/Marathon | Lima, OH, to Samaria, MI | New Stations | - | 22 | 278 | 338 | First Quarter
1980 | | Northern Pipeline | Wood River, IL, to Pine Bend, MN | New Line | 476 | 24 | - | 135 | Permitting
Process | TABLE 2 (continued) | Pipeline
Company | Location | Type of
Expansion | Miles | Diameter
(Inches) | Present
Capacity
(MB/D) | Approximate
Anticipated
Capacity
(MB/D) | Completion
Date | |--|---|--------------------------|-------|----------------------|-------------------------------|--|-----------------------| | Shamrock | Borger to Dumas, TX | New Line | 44 | 14, 16 | - | 40 | July 1979 | | Trans-Alaska | Prudhoe Bay to Valdez, AK | Horsepower | - | - | 1,230 | 1,360 | January 1, 1980 | | Williams | Des Moines to Mason City, IA | New Line | + | 18 | - | - | Permitting
Process | | Strategic Petroleum
Reserve Projects [†] | | | | | | | | | | Bryan Mound at Freeport, TX | New Storage
and Lines | 5 | 30 | - | 387 | August 1979 | | | "
" | Expansion | NA | NA | 387 | 1,054 | January 1980 | | | West Hackberry, LA, to
Nederland, TX | New Storage
and Lines | 42 | 42 | - | 402 | September 1979 | | | | Expansion | NA | NA | 402 | 1,400 | February 1980 | | | Bayou Choctaw to St. James,
LA | New Storage
and Lines | 69 | 36 | - | 240 | September 1979 | | | H | Expansion | NA | NA | 240 | 480 | May 1980 | | | Sulphur Mines to West Hackberry,
LA | New Storage
and Lines | 17 | 16 | - | 100 | November 1979 | | | Weeks Island, Iberia Parish to
St. James, LA | New Storage
and Lines | 69 | 36 | - | 590 | March 1980 | | | St. James Terminal, LA | Dock and Pump
Station | NA | - | | 720§ | September 1979 | ^{*}Design crude capacity. Annual average capacity will be higher. †Systems are government-owned and capacities shown are drawdown capacities. §Combined pumping capacity to Weeks Island and Bayou Choctaw. TABLE 3 Principal Products Expansion Projects Planned Or Under Construction - 1979 | Pipeline
Company | Location | Type of
Expansion | Miles | Diameter
(Inches) | Present
Capacity
(MB/D) | Approximate
Anticipated
Capacity
(MB/D) | Completion
Date | |---------------------|--|----------------------|--------------|----------------------|-------------------------------|--|--------------------| | Badger | System | Horsepower | - | - | 90 | 120 | December 1979 | | Calnev | Hinkle, Umatilla County, OR, to
Columbia River Barge Terminal | New Line | 10 | 4 | - | 6 | May 1979 | | Collins | Meraux, LA, to Collins,
MS | New Stations | - | | 100 | 125 | August 1979 | | Colonial | Houston (Pasadena) to Hebert, TX | Loop Line | 80 | 40 | 1,920 | 2,296 | 1979 | | | Port Arthur to Hebert, TX | Loop Line | 8 | 36 | 1,920 | 2,290 | 1979 | | | Greensboro, NC, to Mitchell Junction, VA | Loop Line | 148 | 36 | 960 | 1,320 | 1979 | | | Helena to Birmingham, AL | New Line | 12 | 16 | - | 127 | December 1979 | | | Atlanta, GA, to Chattanooga, TN | Loop Line | 92 | 16 | 238 | 252 | 1979 | | | Mitchell Junction to Roanoke, VA | Replace 8" | 42 | 12 | 34 | 51 | 1979 | | | Dorsey, MD, to Woodbury, NJ | Horsepower | 3 | - | 768 | 960 | 1979 | | | Mitchell Junction to Richmond, VA | Horsepower | 2 | = | 125 | 240 | 1979 | | | Belton Junction, SC, to Augusta, GA | Horsepower |) | = | 27 | 45 | 1979 | | | Atlanta to Bainbridge, GA | Horsepower | 2 | = | 60 | 72 | 1979 | | Explorer | Port Neches to Port Arthur, TX | Loop Line | 8 | 14 | 101 | 190 | October 1, 1979 | | | Port Arthur and Pasadena, TX,
to Tulsa, OK | Horsepower | - | 28 | 380 | 440 | July 1, 1979 | | Pipeline
Company | Location | Type of
Expansion | Miles | Diameter
(Inches) | Present
Capacity
(MB/D) | Approximate Anticipated Capacity (MB/D) | Completion
Date | |---------------------|---|----------------------|-------|----------------------|-------------------------------|---|--------------------| | Сошрану | Location | Expansion | MITES | (Thenes) | (FID / D) | (1111/11) | Date | | Gulf | Mesquite Line - Lucas to Lufkin, TX | Horsepower | _ | - | 55 | 63 | January 1, 1980 | | Hydrocarbon | | | | | | | | | Transportation, Inc | | | | | | | | | (LPG) | Bushton, KS, to Dearborn, MO | New Line | 230 | 10 | - | 35 | Late 1980 | | Laurel | Extension of existing El Dorado, PA, to
Duncanville 12" lateral to connect
new terminal in Pennsylvania | Lateral | 1 | 12 | _ | - | 3rd Quarter 1979 | | | new terminar in rennsyrvania | Lacerai | 1 | 12 | | | ord Quarter 1979 | | Marathon | Garyville to Baton Rouge, LA | Horsepower | - | - | 150 | 280 | January 1, 1980 | | Mid America (LPG) | Sanborn, IA, to Mankato, MN | New Line | 93 | 8 | 42 | 54 | January 1, 1980 | | Phillips | Sweeney to Pasadena, TX | New Line | 60 | 18 | - | 158 | April 1980 | | Plantation | Austell, GA, to Atlanta Airport | Replacement | 12 | 12 | - | 67 | August 1, 1979 | | | Clanton to Helena to
Montgomery, AL | Horsepower | - | - | - | 40 | December 31, 1979 | | Shamrock | McKee Refinery near Borger, TX, to | | | | | | | | SHAILLOCK | Dallas-Fort Worth Area | New Line | 363 | 8 | - | 15 | 4th Quarter 1979 | | Southern Pacific | Norwalk to Colton, CA | New Line | 32 | 20 | 247 | 300 | January 1, 1980 | | Sun | Fostoria to Hudson, OH. Addition of pump stations in Seneca and | | | | | | | | | Medina Counties | New Stations | - | - | 30 | 47 | 4th Quarter 1979 | | Texas Eastern | Baytown, TX, to Seymour, IN | Loop Line | - | 16 | - | 360 | December 1979 | TABLE 3 (continued) | Pipeline
Company | Location | Type of
Expansion | Miles | Diameter
(Inches) | Present
Capacity
(MB/D) | Approximate Anticipated Capacity (MB/D) | Completion
Date | |---------------------|-----------------------------------|--|-------|----------------------|-------------------------------|---|-----------------------| | Transgulf | Baton Rouge, LA, to Kissimmee, FL | Conversion of Gas Line and Looping | - | 24 | - | 240 | Permitting
Process | | | Kissimmee to Port Everglades, FL | Conversion of
Gas Line and
Looping | - | 20 | - | 130 | Permitting
Process | | | 24" Line to Jacksonville, FL | New Line | - | 14 | - | 70 | Permitting
Process | | Williams | Minneapolis, MN, to Wausau, WI | Horsepower | - | 8 | 26 | 34 | July 1979 | # **APPENDICES** Department of Energy Washington, D.C. 20585 June 20, 1978 Dear Mr. Chandler: The National Petroleum Council has prepared numerous studies in the past on the Nation's petroleum transportation systems. The last study on this subject was prepared over ten years ago and published on September 15, 1967. The transportation data collected over the years by the Council has been used by the Federal Government for emergency preparedness planning purposes. The data includes information on major crude oil and petroleum product pipelines, natural gas transmission lines, inland waterway barges, tank cars and tank trucks. Detailed information is also included on the location, capacity and type of pump stations and compressor stations. As part of the Government's overall review and update of emergency preparedness planning, current data are needed on the Nation's petroleum transportation systems. I, therefore, request the National Petroleum Council to undertake a detailed study to determine current petroleum and gas transportation capacities including natural gas transmission lines, crude oil and petroleum product pipelines, crude oil gathering lines in major producing areas, inland waterway barges, tank cars and tank trucks. With respect to transportation of oil and petroleum products, the study should cover the spatial and transportation relationships—the match ups—among refineries of varying capacities and crude oil sources. The study should examine the industry's flexibility to meet dislocations of supply and outline the changing supply patterns of the petroleum and natural gas deliverability systems. For the purpose of this study, I will designate the Deputy Assistant Secretary for Policy and Evaluation to represent me and to provide the necessary coordination between the Department of Energy and the National Petroleum Council. Sincerely, James R. Schlesinger Secretary Mr. Collis P. Chandler, Jr. Chairman, National Petroleum Council 1625 K Street, N.W. Washington, D. C. 20006 Department of Energy Washington, D.C. 20585 June 20, 1978 Dear Mr. Chandler: The ability of this Nation to withstand interruptions in normal oil supplies, whether by domestic dislocation or by foreign intervention, is immediately served by recourse to existing inventories of oil stocks. In addition, the United States has embarked on a Strategic Petroleum Reserve program to aid in meeting its commitments abroad and its commitments to consumers at home in case of another interruption of foreign oil supply. For industry and Government to respond appropriately to an emergency, our need for accurate information and understanding of primary petroleum inventories is greater than it has ever been. Implicit in an understanding of petroleum inventories is the distinction between total stocks and those stocks which would be readily available for use. Such information is essential in evaluating correctly the extent of the contribution our oil stocks would be able to make in times of oil supply emergency and planning the development and use of the Strategic Petroleum Reserve. Periodically the National Petroleum Council has conducted for the Department of the Interior a survey of the availability of petroleum inventories and storage capacity. The last such report was issued in 1974, the eighth in a series which began in 1948. Accordingly, the National Petroleum Council is requested to prepare for the Department of Energy a new report on available petroleum inventories and storage capacity. This new report should emphasize the distinction between available stocks and those unavailable. For the purpose of this study, I will designate the Deputy Assistant Secretary for Policy and Evaluation to represent me and to provide the necessary coordination between the Department of Energy and the National Petroleum Council. Sincerely, James R. Schlesinger Secretary Mr. Collis P. Chandler, Jr. Chairman National Petroleum Council 1625 K Street, N.W. Washington, D. C. 20006 #### NATIONAL PETROLEUM COUNCIL # PETROLEUM PIPELINE TASK GROUP OF THE COMMITTEE ON U.S. PETROLEUM INVENTORIES, AND STORAGE AND TRANSPORTATION CAPACITIES #### CHAIRMAN Gordon D. Kirk, President Sun Pipe Line Company #### SECRETARY Joan Walsh Cassedy* Committee Coordinator National Petroleum Council E. I. Allen, President Chevron Pipe Line Company Patrick H. Corcoran Executive Director
Association of Oil Pipe Lines R. C. Day Manager, Joint Interest Marathon Pipe Line Company #### GOVERNMENT COCHAIRMAN Robert G. Bidwell, Jr. Chief Crude Oil Allocation Branch Economic Regulatory Administration U.S. Department of Energy Charles G. Goss, President Explorer Pipeline Company David Lindahl, Analyst Environmental and Natural Resources Division Library of Congress Howard A. Parker, President Amoco Pipeline Company #### ASSISTANTS TO THE TASK GROUP James V. Carboni Crude Oil Allocation Branch Economic Regulatory Administration U.S. Department of Energy Peter C. Coggeshall Specialist, Corporate Planning and Economics Amoco Pipeline Company Marvin F. Griffin Manager, Project Analysis Sun Pipe Line Company Nancy Trycinski Refinery Operations Branch Economic Regulatory Administration U.S. Department of Energy Don L. Wiruth Manager, Planning and Project Development Explorer Pipeline Company ^{*}Succeeded J. Donald Durand, June 1979. #### NATIONAL PETROLEUM COUNCIL # COORDINATING SUBCOMMITTEE OF THE COMMITTEE ON U.S. PETROLEUM INVENTORIES, AND STORAGE AND TRANSPORTATION CAPACITIES #### CHAIRMAN R. Scott VanDyke Vice President - Pipeline Transportation Cities Service Company #### GOVERNMENT COCHAIRMAN Mario Cardullo Acting Director Division of Energy Transportation Policy Development U.S. Department of Energy #### SECRETARY Joan Walsh Cassedy Committee Coordinator National Petroleum Council Frank Breese McGraw-Hill Inc. Richard W. Carthaus Vice President Western Petroleum Company L. E. Hanna Vice President - Engineering Panhandle Eastern Pipe Line Company Gordon D. Kirk, President Sun Pipe Line Company Charles J. Luellen Executive Vice President Ashland Petroleum Company W. P. Madar Vice President - Supply The Standard Oil Company (Ohio) Walter B. Smith, Jr. Manager, Traffic - U.S. Petroleum Products Department Texaco Inc. #### ASSISTANT TO THE TASK GROUP B. W. Primeaux Manager, Planning & Project Development Transportation Division Cities Service Company #### NATIONAL PETROLEUM COUNCIL # COMMITTEE ON U.S. PETROLEUM INVENTORIES, AND STORAGE AND TRANSPORTATION CAPACITIES #### CHAIRMAN Robert V. Sellers Chairman of the Board Cities Service Company #### EX OFFICIO C. H. Murphy, Jr. Chairman National Petroleum Council c/o Murphy Oil Corporation #### GOVERNMENT COCHAIRMAN R. Dobie Langenkamp Deputy Assistant Secretary Oil, Natural Gas and Shale Resources U.S. Department of Energy #### EX OFFICIO H. J. Haynes Vice Chairman National Petroleum Council c/o Standard Oil Company of California #### SECRETARY Marshall W. Nichols Deputy Executive Director National Petroleum Council W. J. Bowen Chairman of the Board and President Transco Companies Inc. Theodore A. Burtis Chairman, President and Chief Executive Officer Sun Company, Inc. O. C. Davis Chairman of the Board and Chief Executive Officer Peoples Gas Company Cortlandt S. Dietler, President Western Crude Oil, Inc. James W. Emison, President Western Petroleum Company James H. Evans, Chairman Union Pacific Corporation Frank E. Fitzsimmons General President International Brotherhood of Teamsters Andrew K. Fraser Past Chairman of the Board National Tank Truck Carriers, Inc. Maurice F. Granville Chairman of the Board Texaco Inc. Ruth J. Hinerfeld, President League of Women Voters of the United States ## U.S. PETROLEUM INVENTORIES, AND STORAGE AND TRANSPORTATION CAPACITIES John A. Kaneb, President Northeast Petroleum Industries, Inc. Thomas L. Kimball Executive Vice President National Wildlife Federation Arthur C. Kreutzer Executive Vice President and General Counsel National LP-Gas Association Robert D. Lynch Senior Vice President Empire State Petroleum Association, Inc. John G. McMillian Chairman and Chief Executive Officer Northwest Energy Company John N. Nassikas Squire, Sanders & Dempsey R. L. O'Shields Chairman and Chief Executive Officer Panhandle Eastern Pipe Line Company James C. Rosapepe, President Rosapepe, Fuchs & Associates Arthur R. Seder, Jr. Chairman and President American Natural Resources Company William T. Smith Past Chairman of the Board Mid-Continent Oil & Gas Association c/o Champlin Petroleum Company Elvis J. Stahr, President National Audubon Society Robert E. Thomas Chairman of the Board MAPCO Inc. Alton W. Whitehouse, Jr. Chairman of the Board and Chief Executive Officer The Standard Oil Company (Ohio) Joseph H. Williams Chairman of the Board and Chief Executive Officer The Williams Companies Robert E. Yancey, President Ashland Oil, Inc. ## NATIONAL PETROLEUM COUNCIL ROSTER Jack H. Abernathy, Chairman Big Chief Drilling Company Jack M. Allen, President Alpar Resources, Inc. Robert O. Anderson Chairman of the Board Atlantic Richfield Company R. E. Bailey Chairman and Chief Executive Officer Conoco Inc. R. F. Bauer Chairman of the Board Global Marine Inc. Robert A. Belfer, President Belco Petroleum Corporation Harold E. Berg Chairman of the Board and Chief Executive Officer Getty Oil Company John F. Bookout President and Chief Executive Officer Shell Oil Company W. J. Bowen Chairman of the Board and President Transco Companies Inc. Howard Boyd Chairman of the Executive Committee The El Paso Company I. Jon Brumley President and Chief Executive Officer Southland Royalty Company Theodore A. Burtis Chairman, President and Chief Executive Officer Sun Company, Inc. John A. Carver, Jr. Director of the Natural Resources Program College of Law University of Denver C. Fred Chambers, President C & K Petroleum, Inc. Collis P. Chandler, Jr. President Chandler & Associates, Inc. E. H. Clark, Jr. President and Chief Executive Officer Baker International Edwin L. Cox Oil and Gas Producer Roy T. Durst Consulting Engineer James W. Emison, President Western Petroleum Company James H. Evans, Chairman Union Pacific Corporation Frank E. Fitzsimmons General President International Brotherhood of Teamsters John S. Foster, Jr. Vice President Energy Research and Development TRW, Inc. R. I. Galland Chairman of the Board American Petrofina, Incorporated C. C. Garvin, Jr. Chairman of the Board Exxon Corporation James F. Gary Chairman and Chief Executive Officer Pacific Resources, Inc. Melvin H. Gertz, President Guam Oil & Refining Company, Inc. Richard J. Gonzalez F. D. Gottwald, Jr. Chief Executive Officer, Chairman of the Board and Chairman of Executive Committee Ethyl Corporation League of Wom of the Unite H. D. Hoopman President and Maurice F. Granville Chairman of the Board Texaco Inc. Frederic C. Hamilton, President Hamilton Brothers Oil Company Armand Hammer Chairman of the Board and Chief Executive Officer Occidental Petroleum Corporation Jake L. Hamon Oil and Gas Producer John P. Harbin Chairman of the Board and Chief Executive Officer Halliburton Company Fred L. Hartley Chairman and President Union Oil Company of California John D. Haun, President American Association of Petroleum Geologists Denis Hayes Executive Director Solar Energy Research Institute H. J. Haynes Chairman of the Board Standard Oil Company of California Robert A. Hefner III Managing Partner GHK Company Robert R. Herring Chairman of the Board and Chief Executive Officer Houston Natural Gas Corporation Ruth J. Hinerfeld, President League of Women Voters of the United States H. D. Hoopman President and Chief Executive Officer Marathon Oil Company Mary Hudson, President Hudson Oil Company Henry D. Jacoby Director, Center for Energy Policy Research Massachusetts Institute of Technology Sloan School of Management John A. Kaneb, President Northeast Petroleum Industries, Inc. James L. Ketelsen Chairman of the Board President and Chief Executive Officer Tenneco Inc. Thomas L. Kimball Executive Vice President National Wildlife Federation George F. Kirby Chairman and President Texas Eastern Transmission Corp. Charles G. Koch Chairman and Chief Executive Officer Koch Industries, Inc. John H. Lichtblau Executive Director Chief Executive Officer Petroleum Industry Research Foundation, Inc. Jerry McAfee Chairman of the Board Gulf Oil Corporation Paul W. MacAvoy The Milton Steinbach Professor of Robert Mosbacher Organization and Management and Economics The Yale School of Organization and Management Yale University Peter MacDonald, Chairman Council of Energy Resource Tribes D. A. McGee, Chairman Kerr-McGee Corporation John G. McMillian Chairman and Chief Executive Officer Northwest Alaskan Pipeline Company Cary M. Maguire, President Maguire Oil Company C. E. Marsh, II President Mallard Exploration, Inc. W. F. Martin Chairman of the Board and Chief Executive Officer Phillips Petroleum Company David C. Masselli Energy Policy Director Friends of the Earth F. R. Mayer Chairman of the Board Exeter Company C. John Miller, Partner Miller Brothers James R. Moffett, President McMoRan Exploration Company Kenneth E. Montague Chairman of the Board GCO Minerals Company Jeff Montgomery Chairman of the Board Kirby Exploration Company R. J. Moran, President Moran Bros., Inc. C. H. Murphy, Jr. Chairman of the Board Murphy Oil Corporation John H. Murrell Chief Executive Officer and Chairman of Executive Committee DeGolyer and MacNaughton R. L. O'Shields Chairman and Chief Executive Officer Panhandle Eastern Pipe Line Company John G. Phillips Chairman of the Board and Chief Executive Officer The Louisiana Land & Exploration Company T. B. Pickens, Jr. President Mesa Petroleum Company L. Frank Pitts, Owner Pitts Oil Company Rosemary S. Pooler Chairwoman and Executive Director New York State Consumer Protection Board Donald B. Rice, President Rand Corporation Corbin J. Robertson Chairman of the Board Quintana Petroleum Corporation James C. Rosapepe, President Rosapepe, Fuchs & Associates Henry A. Rosenberg, Jr. Chairman of the Board and Chief Executive Officer Crown Central Petroleum Corporation Ned C. Russo, President Stabil-Drill Specialties, Inc. Robert V. Sellers Chairman of the Board Cities Service Company Robert E. Seymour Chairman of the Board Consolidated Natural Gas Company J. J. Simmons, Jr. President Simmons Royalty Company
Theodore Snyder, Jr. President Sierra Club Charles E. Spahr John E. Swearingen Chairman of the Board Standard Oil Company (Indiana) Robert E. Thomas Chairman of the Board MAPCO Inc. H. A. True, Jr. Partner True Oil Company Martin Ward, President United Association of Journeymen and Apprentices of the Plumbing and Pipe Fitting Industry of the United States and Canada Rawleigh Warner, Jr. Chairman of the Board Mobil Corporation John F. Warren Independent Oil Operator/Producer Lee C. White, President Consumer Energy Council of America Alton W. Whitehouse, Jr. Chairman of the Board and Chief Executive Officer The Standard Oil Company (Ohio) Joseph H. Williams Chairman of the Board and Chief Executive Officer The Williams Companies Robert E. Yancey, President Ashland Oil, Inc. #### CRUDE OIL PIPELINE MAPS AND TABLES Pipelines play a major role in moving crude oils from producing fields and water terminals to refinery centers located throughout the United States. Crude oil pipelines are usually classified as gathering pipelines or trunk pipelines. Crude oil gathering pipelines are found in crude oil producing areas. These pipeline systems consist of smaller diameter lines (2-inch through 8-inch) moving crude oil from small storage tanks (connected to producing wells) to a central facility such as a large storage tank or tank farm. Crude oil is accumulated in this central facility for pumping through larger trunk pipeline systems to other pipeline terminals or to refineries (see Figure 4). Although gathering pipeline systems are complex (many small lines of varying sizes and lengths), these systems are flexible and readily expandable. Presently, most gathering systems are more than adequately sized because domestic crude oil production peaked in 1970. Existing gathering systems in the United States contain approximately 67,800 miles of pipelines. (For further information on crude oil gathering systems including line locations and sizes, see the American Petroleum Institute crude oil pipeline maps of the United States and southern Canada.) Common carrier pipelines receive substantially all of their crude oil from the central facility located in or near the producing field or at a water terminal where foreign crude oil is imported. They deliver this oil to other pipeline terminals or to one or more refineries. The maps and tables in this appendix list the annual average capacities of common carrier crude oil pipelines in thousands of barrels per day (MB/D) as of December 31, 1978. The capacity information presented in this section was provided by those companies surveyed by the NPC. The tables indicate "NR" when the data requested was not submitted. #### MAPS The map of the United States (Page C-4) indicates the PAD districts, the origin and destination points, and the annual average capacity of single or multiple lines located between these points. The direction of crude oil flow is indicated with an arrowhead. Pipelines which can flow in both directions have the arrowheads so placed. Small tanker symbols indicate the areas where foreign crude oils are imported for distribution by pipelines. The PAD district maps indicate the names of the pipelines in each segment in addition to the information given on the United States map. Pipelines crossing PAD district lines are identified and their capacities given. PADs I and III are shown on individual maps (Pages C-5 and C-8). The pipelines in PAD I transport crude oils from Canada to the Buffalo, New York, and Warren, Pennsylvania, refineries, and from Jay, Florida, to Mobile, Alabama (PAD III). Most of the other refineries in PAD I are supplied by tankers carrying ¹Crude Oil and Products Pipelines Triannual Report, Energy Information Administration, January 1, 1977. Figure 4. Simplified Crude Oil Pipeline Flow Chart. domestic and foreign crude oil. PAD III accounts for most of the domestic crude oil production capacity in the lower 48 states. Major pipelines transport this crude oil from the producing areas to the Gulf Coast where refining centers are located. Also, 13 pipelines with an annual average pipeline capacity of 3,579 MB/D transport both domestic and foreign crude oils from PAD III to PAD II. PAD II is divided into two sections (Pages C-6 and C-7). A major portion of the pipelines in this district transport domestic and foreign crude oils from large pipeline terminalling areas at Cushing, Oklahoma, and Petoka, Illinois, to refining centers in Illinois, Indiana, and Ohio. PADs IV and V are combined on a single map. Pipelines in PAD IV transport both domestic and Canadian crude oils to refining centers located in Colorado, Montana, Utah, and Wyoming. Two major pipelines, with a present total annual average capacity of 340 MB/D, transport crude oils from PAD IV to PAD II. Two of the PAD V pipelines transport crude oils from Alaskan water terminals. Crude oil gathered in the San Joaquin Valley of California is transported by pipeline to refining centers at Bakersfield and Los Angeles. #### **TABLES** The pipeline capacity tables are arranged as follows: - Canadian export and import capacities (Table 4, Page C-12) - Interdistrict capacities (Table 4, Pages C-12 through C-14) - Offshore capacities (Table 4, Page C-14) - PAD I capacities (Table 5, Page C-15) - PAD II capacities (Table 5, Pages C-15 through C-20) - PAD III capacities (Table 5, Pages C-20 through C-24) - PAD IV capacities (Table 5, Pages C-25 and C-26) - PAD V capacities (Table 5, Page C-26). Each table exhibits the following information for each pipeline segment: - The PAD district of origin and destination for each segment - The name and state of origin and the method of supply (GA for gathering area, PL for pipeline terminal, W for water terminal) - The name and state of destination and the type of facility (PL for pipeline, R for refinery) - The name of each common carrier pipeline with a line between those locations - The annual average capacity (in MB/D) as of December 31, 1978, and the maximum economic capacity (in MB/D) of the pipeline - The gravity range of the crude oil handled - The viscosity range of the crude oil handled. When determining the capacity of a pipeline system consisting of more than one segment and with a different capacity in each segment, the capacity of the segment with the lowest capacity was used to describe the pipeline system capacity. TABLE 4 $\frac{\text{Common Carrier Crude Oil Pipeline Capacities}}{(\text{MB/D} - \text{As of December 31, 1978})}$ Legend Annual (GA) - Gathering Area (R) - Refinery (PL) - Pipeline Terminal (W) - Water Terminal (International and Inter-PAD District Pipelines) | | | | | | Average | e Capacity | Crude 0: | il Handled | |----------------|--------------|--------------------------|--|------------------------------------|-----------|---------------------|-------------------------|--------------------------| | PAD Di
From | strict
To | Origin and Type | Destination and Type | Company | 12/78 | Maximum
Economic | Gravity Range
(°API) | Viscosity Range
(SSU) | | Ex | port | | | | | | | | | 1 | Intl | Portland, ME - (W) | Montreal, Can (R) | Portland | 292 | 550 | 25-44 | 550-50 | | 2 | Intl | Marysville, MI - (PL) | Sarnia, Can (PL) | Interprovincial | 470 | NR | NR | NR | | 4 | Intl | Poplar, MT - (PL) | Regina, Can (PL) | Wascana | _30 | 60 | NR | NR | | Τm | port | | Total Expo | rt Capacity to Canada | 792 | | | | | Intl | 1 | Heataway Can (DI) | D. SE-1- NV (DI D) | Tabanananiania1 | 1 / 7 | 1.50 | 38-40 [†] | 500-38 [†] | | 11111 | 1 | Westover, Can (PL) | Buffalo, NY - (PL,R) | Interprovincial | 147 | 150 | 38-401 | 300-381 | | Intl | 2 | Edmonton, Can (PL) | Clearbrook, MN - (PL) | Interprovincial | 1,560 | NR | 21-40† | 500-38 [†] | | Intl | 4 | Oldman, Can (PL) | Aurora, MT - (PL) | Rangeland | 118 | NR | NR | NR | | | | Regina, Can (PL) | Poplar, MT - (PL) | Wascana | 30 | 60 | NR | NR | | Intl | 5 | Sumas, Can (PL) | Ferndale, WA - (PL) | Transmountain | 160 | 160 | NR | NR | | | | | Total Import Capacit | ty to United States
from Canada | 2,015 | | | | | 1 | 3 | Jay, FL - (GA) | Mobile, AL - (R,W) | Exxon | 155 | NR | 52 | 31 | | 2 | 3 | Sturgis, OK - (PL) | Sheerin, TX - (R) | Shamrock | 13 | NR | 26-49 [†] | NR | | | | Cushing, OK - (PL) | Borger, TX - (R) | Phillips | 26 | 50 | 26-34§ | 179-56 [§] | | | | Panova, OK - (PL) | Jacksboro, TX - (PL) | Arco | 21 | NR | 44-89 | 3.4 [†] ,** | | | | Ardmore, OK, Area - (GA) | Corsicana, Teague, and
Wortham, TX - (PL) | Mobil | <u>36</u> | 36 | 32-43 [†] | 41§ | | | | | | Total District 2 to | 3 96 | | | | TABLE 4 (continued) | | | | | | | nnual | | | |------------------|----|--|-------------------------------|-------------------------|---------|---------------------|----------------------------|----------------------------| | DAD Die | | | | | Average | e Capacity | | il Handled | | PAD Dist
From | To | Origin and Type | Destination and Type | Company | 12/78 | Maximum
Economic | Gravity Range
(°API) | Viscosity Range
(SSU) | | 3 | 2 | North Texas Area - (PL) | Cushing, OK - (PL) | Атосо | 119 | 119 | 38 [¶] | 46¶ | | | | Monroe, TX - (PL) | Cushing, OK - (PL) | Атосо | 270 | 270 | 33-41 [¶] | 49-39¶ | | | | Wichita Falls and
Jacksboro, TX - (PL) | Cushing, OK - (PL) | Arco | 46 | 69 | 32-42† | 30.2-3.6 [†] ,** | | | | Colorado City, TX - (PL) | Cushing, OK - (PL) | Basin§§ | 384 | NR | 32.9-40.7 ^{††} | 45.4-34.8 ^{††} | | | | | | Shell | 34 | 34 | 28.2-50 | 63-36 ^{††} | | | | Freeport, TX - (W) | Cushing, OK - (PL) | Seaway | 300 | 590 | 25-45§ | 180-45§ | | | | Longview, TX - (PL) | Cushing, OK - (PL) | Техопа | 410 | 600 | 23-42† | 500-60† | | | | | Tota | 1 District 3 to Cushing | 1,563 | | | | | | | Wichita Falls and
Jacksboro, TX - (PL) | Oklahoma City,
OK - (PL) | Continental | 47 | NR | NR | NR | | | | Covey, TX - (GA) | Seminole, OK - (PL) | Texas |
4 | NR | 39.1 ^{††} | 39.2 ^{††} | | | | Corsicana, Teague, and
Wortham, TX - (PL) | Patoka, IL - (PL) | Mobil | 158 | 158 | 32-43§ | 70-39 [§] | | | | St. James, LA - (PL,W) | Patoka, IL - (PL) | Capline ^{§§} | 1,200 | 1,300 | 35.6 [§] | 49§ | | | | | Tot | al District 3 to Patoka | 1,358 | | | | | | | Longview, TX - (PL) | Cleves and Lima,
OH - (PL) | Mid-Valley | 278 | 338 | 23-42† | 600-60 [†] | | | | Port Arthur and Pasadena, | Tulsa, OK - (PL) | Explorer | 380* | 677 * | 30 (Minimum) ^{††} | 100(Maximum) ^{††} | | | | TX - (W) | | Total District 3 to 2 | 3,579 | | | | | 2 | 4 | Gurley, NE - (PL) | Sterling, CO - (PL) | Arapahoe | 36 | 36 | 34-44 | 80-40 | TABLE 4 (continued) | | | | | | Annual | nnual | | | | |----------|-------|---|----------------------------------|-----------------------------|---------|------------|-------------------------|---------------------|--| | | | | | | Average | e Capacity | Crude 0: | il Handled | | | PAD Dist | trict | | | | | Maximum | Gravity Range | Viscosity Range | | | From | То | Origin and Type | Destination and Type | Company | 12/78 | Economic | (°API) | (SSU) | | | 4 | 2 | Fort Laramie-Guernsey,
WY - (PL) | Laton, KS - (PL) | Amoco | 170 | 275 | 27-35 [¶] | 182-77 [¶] | | | | | Fort Laramie-Guernsey,
WY - (PL) | Salisbury,
MO - (PL) | Platte | 173 | 185 | 22-37.5 [¶] | 750-50 [¶] | | | | | Carlton, CO - (GA) | Sturgis, OK - (PL) | Shamrock | 13 | NR | 26-49 | NR | | | | | Sterling, CO - (PL) | Gurley, NE - (PL) | Arapahoe | _29 | 29 | 34-44 | 80-40 | | | | | | | Total District 4 to 2 | 385 | | | | | | 4 | 3 | Aneth and Red Mesa,
UT - (GA,PL) | Bisti, NM - (PL) | Texas-New Mexico | 42 | NR | 27.8-48.5 ^{††} | 89-31.7†† | | | | | | " " | Four Corners | 28 | NR | 26-37 | NR | | | | | | | Total District 4 to 3 | 70 | | | | | | 5 | 4 | Long Beach and Los
Angeles, CA - (W) | Aneth and Red Mesa,
UT - (PL) | Four Corners | 28 | NR | 37-26 | NR-26 | | | Offshore | LA 3 | South Marsh Island - (PL) | Caillou Island - (PL) | Eugene Island ^{§§} | 173 | 173 | 32.3§§ | 7.35§§ | | | 3 | 3 | Ship Shoal 188 - (PL) | Ship Shoal 28 - (PL) | Shell | 164 | 164 | 36 | 52.2 [¶] | | | | | Ship Shoal 28 - (PL) | Gibson, LA - (PL) | Ship Shoal ^{§§} | 383 | 383 | 36 | 52.2 [¶] | | | | | Pass Fourchon, LA - (GA) | Empire, LA - (PL,W) | Chevron | 67 | 240 | 30-30.6 | NR | | | | | Southwest Pass, LA - (GA) | " (PL,W) | Shell | 240 | 240 | 36 | 52.2 [¶] | | | | | | | Total to Empire, LA | 307 | | | | | | + | | | | | | | | | | ^{*}No. 2 fuel oil capacity. †At a temperature of 60° Fahrenheit. ¶At a temperature of 70° Fahrenheit. ¶At a temperature of 68° Fahrenheit. ^{**}Measured in centerpoise. ††Measured at a temperature of 100° Fahrenheit. §§Undivided interest pipeline systems. NR Not Reported. TABLE 5 ### Common Carrier Crude Oil Pipeline Capacities (MB/D - As of December 31, 1978) (Intra-PAD District Pipelines) Legend (GA) - Gathering Area (R) - Refinery (PL) - Pipeline Terminal (W) - Water Terminal | | | | (IIILIA-FAD DISLITEL F | riperines) | | nnual
e Capacity | | il Handled | |---------|----|-------------------------------------|---|---------------|-------|---------------------|----------------------|--------------------------| | PAD Dis | To | Origin and Type | Destination and Type | Company | 12/78 | Maximum
Economic | Gravity Range (°API) | Viscosity Range
(SSU) | | 1 | 1 | Buffalo, NY - (PL) | Warren, PA - (R) | Kiantone | 70* | 70 * | NR | NR | | 2 | 2 | Northwestern North
Dakota - (GA) | Clearbrook, MN - (PL) | Portal | 19 | 19 | 31-36 | 150-80 | | | | Central North
Dakota - (GA) | Mandan, ND - (R) | Атосо | 65 | 115 | 41** | 42** | | | | Clearbrook, MN - (PL) | Minneapolis and
St. Paul, MN - (R) | Minnesota | 160 | 170 | 22-54 | 600-30 | | | | Clearbrook, MN - (PL) | Superior, WI - (PL,R) | Lakehead | 1,560 | 1,560 | 21.4-40 [¶] | 500-38 [¶] | | | | Superior, WI - (PL) | Chicago, IL - (PL,R) | Lakehead | 720 | 720 | 21.4-40 [¶] | 500-38 [¶] | | | | Superior, WI - (PL) | Marysville, MI - (PL) | Lakehead | 555 | 555 | 38-40 [¶] | 500-38 [¶] | | | | Chicago, IL - (PL) | Stockbridge and
Marysville, MI - (PL) | Lakehead | 710 | 710 | 21.4-40 [¶] | 500-38 [¶] | | | | Bay City, MI - (PL) | Alma, MI - (R) | Michigan-Ohio | 26 | 34 | 36-45 | NR | | | | Stockbridge, MI - (PL) | Crystal City and Carson
City, MI - (R) | Michigan-Ohio | 15 | NR | 36-45 | NR | | | | Marysville, MI - (PL) | Samaria, MI, and Toledo,
OH - (R) | Buckeye | 85 | 87 | 34-45 [¶] | 100-50 [¶] | | | | Mosherville, MI - (GA) | Samaria, MI - (PL) | Marathon | 8 | 32 | 37-41 | 50 | | | | Samaria, MI - (PL) | Detroit, MI - (R) | Marathon | 110 | 110 | 22-44 | 750-43 | TABLE 5 (continued) | | | | | | A | nnual | | | |---------|-------|--------------------------------|---|-------------------------|-----------|------------|----------------------|--------------------------| | | | | | | Averag | e Capacity | Crude 0: | il Handled | | PAD Dis | trict | | | | | Maximum | Gravity Range | Viscosity Range | | From | To | Origin and Type | Destination and Type | Company | 12/78 | Economic | (°API) | (SSU) | | 2 | 2 | Lima and Cygnet,
OH - (PL) | Toledo, OH, and
Samaria, MI - (R,PL) | Mid-Valley/
Marathon | 278 | 338 | 23-42 [¶] | 600-60 [¶] | | | | Lima, OH - (PL) | Canton, OH - (R) | Ashland | 76 | 76 | 23-41 [¶] | 550-38 [¶] | | | | Cygnet, OH - (PL) | Findlay, OH - (R) | Ashland | 22 | 50 | 21-23 [¶] | 600-325 [¶] | | | | Chicago, IL - (PL) | Cygnet, OH - (PL) | Tecumseh | 117 | 185 | 22-42 | 150-3.6 [¶] ,¶¶ | | | | Patoka, IL - (PL) | Lebanon Junction,
KY - (PL) | Ashland | 168 | 220 | 26-44 [¶] | 200-38 [¶] | | | | Lebanon Junction,
KY - (PL) | Catlettsburg, KY - (R) | Ashland | 187 | 300 | 26-44 [¶] | 200-38 [¶] | | | | | <u>Total P</u> | atoka to Catlettsburg | 168 | 220 | | | | | | Lebanon Junction,
KY - (PL) | Louisville, KY - (R) | Ashland | 32 | 32 | 29-38 [¶] | 70-38 [¶] | | | | Patoka, IL - (PL) | Lawrenceville and | Marathon | 174 | 260 | 30.4-42 [¶] | 70-43 [¶] | | | | | Robinson, IL, Area - (R) | Texas | _89 | NR | 39.2§§ | 38.9§§ | | | | | Total Patoka to Lawrencevi | lle and Robinson Area | 263 | | | | | | | Patoka, IL - (PL) | Martinsville, IL - (PL) | Marathon
Marathon | 291
38 | 291
38 | 22.4-42¶
22.4-42¶ | 745-43¶
745-43¶ | | | | | Total P | atoka to Martinsville | 329 | 329 | | | TABLE 5 (continued) | | | | | | A | nnual | | | | |----------|----|-------------------------------------|-------------------------|------------------------|---------|------------------|----------------------|------------------------------|--| | | | | | | Average | e Capacity | Crude Oi | 1 Handled | | | PAD Dist | | | | | | Maximum | Gravity Range | Viscosity Range | | | From | To | Origin and Type | Destination and Type | Company | 12/78 | Economic | (°API) | (SSU) | | | 2 | 2 | Martinsville, IL - (PL) | Lebanon, IN - (PL) | Marathon | 315 | 315 | 22-42 [¶] | 750-50 [¶] | | | | | Lebanon, IN - (PL) | Lima, OH - (PL,R) | Marathon | 275 | 275 | 22-42 [¶] | 750-50 [¶] | | | | | | <u>T</u> | otal Patoka to Lima | 275 | | | | | | | | Lebanon, IN - (PL) | Indianapolis, IN - (R) | Marathon | 50 | 50 | 22-42¶ | 750-50 [¶] | | | | | Lebanon, In (IL) | 1 | | 3.0 | 33 | | , 30 30 | | | | | Stoy, IL - (PL) | Lima, OH - (PL,R) | Sohio | 26 | 70 | 34-37 | NR | | | | | Patoka, IL - (PL) | Chicago, IL - (R) | Chicap | 490 | 490 | 28-44
39.2§§ | 70-40
38.9 [§] § | | | | | | | Texaco-Cities Ser. | 161 | NR | 39.233 | 30.933 | | | | | | Tot | al Patoka to Chicago | 651 | | | | | | | | | | | | | | | | | | | Bluff City, IL - (PL) | Chicago, IL - (PL,R) | Texaco-Cities Ser. | 34 | NR | 39.2§§ | 38.9§§ | | | | | Patoka, IL - (PL) | Wood River, IL - (PL,R) | Capwood ^{¶¶¶} | 224 | 224 | 36 [¶] | 55¶ | | | | | Wood River, IL - (PL) | Patoka, IL - (PL) | Woodpat | 315 | 315 | 22-42 [¶] | 750-43 [¶] | | | | | Wood River, IL - (PL) | Chicago, IL - (PL,R) | Explorer | 290† | 470 [†] | 30 (Minimum)§§ | 100 (Maximum)§§ | | | | | Salisbury, MO - (PL) | Wood River, IL - (PL,R) | Platte | 150 | 185 | 22-37.5 [¶] | 750-50 [¶] | | | | | Tulsa, OK - (PL) | Wood River, IL - (PL,R) | Explorer | 290† | 470† | 30 (Minimum) | 100 (Maximum) | | | | | Cushing, OK - (PL) | Sheldon, MO - (PL) | Texaco-Cities Ser. | 45 | NR | 39.1§§ | 39.2§§ | | | | | Wichita and El Dorado,
KS - (PL) | Sheldon, MO - (PL) | Texaco-Cities Ser. | 25 | NR | NR | NR | | TABLE 5 (continued) | | | | | | | nnual | Court O | :1 !!11-1 | |----------|----|--|---|--|-------------------------|-------------------------|--|---| | DAD D: . | | | | | Average | Maximum | | il Handled | | PAD Dist | To | Origin and Type | Destination and Type | Company | 12/78 | Economic | Gravity Range
(°API) | Viscosity Range
(SSU) | | 2 | 2 | Wichita and El Dorado,
KS - (PL) | Humboldt, KS - (PL) | Williams | 11 | 11 | 30§§ | 40§§ | | | | Sheldon, MO - (PL) | Heyworth, IL - (PL) | Texaco-Cities Ser. | 68 | NR | 39.1§§ | 39.2§§ | | | | Heyworth, IL - (PL) | Chicago, IL - (PL,R) | Texaco-Cities Ser. | 112 | NR | 39.2§§ | 38.9§§ | | | | Cushing, OK - (PL) | Freeman, MO - (PL) | Amoco | 374 | 374 | 32-40 | 85-47** | | | | Freeman, MO - (PL) | Chicago, IL - (PL,R) | Amoco | 220 | 220 | 32-40 | 85-47** | | | | Cushing, OK - (PL) | Chicago, IL - (PL,R) | Cushing-Chicago¶¶¶
Amoco
Texaco-Cities Ser. | 291
220
45 | 300
220
45 | 32-42¶
32-40
39.1§§ | 150-3.6¶,¶¶
85-47**
39.2§§ | | | | | Tota | Cushing to Chicago | 556 | | | | | | | Cushing, OK - (PL) | Salisbury, MO - (PL) | Cushing-Chicago ^{¶¶¶} | 291 | 291
| 32-42 [¶] | 150-3.6 [¶] ,¶¶ | | | | Salisbury, MO - (PL) | Chicago, IL - (PL,R) | Cushing-Chicago ^{¶¶¶} | 297 | 297 | 32 −42 [¶] | 150-3.6¶,¶¶ | | | | Freeman, MO - (PL) Salisbury, MO - (PL) Cushing, OK - (PL) | Wood River, IL - (PL,R) Wood River, IL - (PL,R) Wood River, IL - (PL,R) Total Co | Amoco
Platte
Ozark¶¶¶
Shell
ushing to Wood River | 106
150
315
26 | 106
185
315
39 | 27 -35**
22-37.5¶
28-50
28-50 | 182-77**
750-50 [¶]
NR
NR | | | | | | | | | | | | | | Laton, KS - (PL) | Freeman, MO - (PL) | Amoco | 158 | 275 | 27-35¶ | 182-77¶ | | | | Freeman, MO - (PL)
Cushing, OK - (PL) | Kansas City, MO - (R)
Kansas City, MO - (R) | Amoco
Phillips | 133
80 | 133
80 | 32-40
26-44 | 85-47 **
179-40 | | | | | Total Cus | shing to Kansas City | 213 | | | | TABLE 5 (continued) | | | | | | | nnual
e Capacity | Crude 0 | il Handled | |----------|----|-------------------------------------|---------------------------------------|--|--------------------|---------------------|--------------------------------------|--------------------------| | PAD Dist | To | Origin and Type | Destination and Type | Company | 12/78 | Maximum
Economic | Gravity Range
(°API) | Viscosity Range
(SSU) | | 2 | 2 | Cushing, OK - (PL) | Wichita and El Dorado, | Osage | 270 | 280 | 26-42 [¶] | 185-40 [¶] | | | | " " | KS - (PL,R) | Wesco | 22 | 27 | 37 -42 | 75 | | | | | Total Cushing to | Wichita and El Dorado | 292 | | | | | | | Cushing, OK - (PL) | Coffeyville, KS - (R) | Cushing to Chicago | ¶¶¶ ₂₉₁ | 291 | 32-42¶ | 150-3.6 [¶] ,¶¶ | | | | Cushing, OK - (PL) | Tulsa, OK - (R) " " (PL) | Sun
Texaco-Cities Ser.
Continental | 59
61
23 | NR
NR
NR | 37-40**
39.1 [§] §
NR | 60-40**
39.2§§
NR | | | | | <u>T</u> | otal Cushing to Tulsa | 143 | | | | | | | Cushing, OK -(PL) | Ponca City, OK - (R) | Continental | 104 | NR | NR | NR | | | | Ponca City, OK - (PL) | Arkansas City, KS - (R) | Continental | 25 | NR | NR | NR | | | | Logan, OK - (PL) | Elk City, OK - (PL) | Wesco | 24 | 24 | 40-45 | 70 | | | | Wichita and El Dorado,
KS - (PL) | Arkansas City, KS - (R) | Continental | 19 | NR | NR | NR | | | | Oklahoma City, OK - (PL) | Ponca City, OK - (R) | Continental | 74 | NR | NR | NR | | | | Seminole, OK - (PL) | Cushing, OK - (PL) | Texaco-Cities Ser. | 18 | NR | 39.1§§ | 39.2§§ | | | | Wichita and El Dorado,
KS - (PL) | Minneapolis and St. Paul,
MN - (R) | Williams | 120 | NR | 27.3-39.4 [¶] | 170-40 [¶] | | | | Wichita and El Dorado,
KS - (PL) | Coffeyville, KS - (R) | CRA | 15 | 15 | NR | NR | | | | Southwest Kansas - (GA) | Wichita and El Dorado,
KS - (PL,R) | Jayhawk | 42 | NR | 32-40 | 150-70 | | | | Northwest Kansas - (GA) | Chase, KS - (PL) | KAW | 36 | NR | 36.7 | 48.8§§ | TABLE 5 (continued) | | | | | | | nnual
e Capacity | Crude 0 | il Handled | |----------|----|-------------------------------|---------------------------------------|---|-----------|---------------------|-----------------------------------|---| | PAD Dist | To | Origin and Type | Destination and Type | Company | 12/78 | Maximum
Economic | Gravity Range
(°API) | Viscosity Range
(SSU) | | 2 | 2 | Chase, KS - (PL) | Wichita and El Dorado,
KS - (PL,R) | Mobil | 50 | 50 | NR | NR | | | | Laton, KS - (PL) | Phillipsburg, KS - (R) | CRA | 25 | 25 | NR | NR | | | | Allen, OK - (PL) | Wynnewood, OK - (PL,R) | Texoma | 96 | NR | 23-42 [¶] | 500-60 [¶] | | | | Wynnewood, OK - (PL) | Ardmore, OK - (R) | Vickers | 45 | 45 | 26-39.9¶ | 275 [¶] | | | | Wynnewood, OK - (PL) | Duncan, OK - (R) | Sun | 9 | NR | NR | NR | | 3 | 3 | Bisti, NM - (PL) | Jal, NM - (PL) | Texas-New Mexico | 42 | NR | 27.8-48.5§§ | 89§§-31.7 | | | | Jal, NM - (PL) | Midland and Odessa, | Texas-New Mexico | 78 | NR | 27.8-48.5§§ | 89§§-31.7 | | | | n n | TX - (PL) | Basin ^{¶¶¶}
Shell | 290
15 | NR
NR | 32.9-40.7 ^{††}
39-49¶ | 45.4-34.8 ^{††}
48-39 [¶] | | | | | Total Jal to Midland, Ode | essa, and Big Springs | 383 | | | | | | | Midland and Odessa, TX - (PL) | Colorado City, TX - (PL) | Basin¶¶¶ | 290 | NR | 32.9-40.7 ^{††} | 45.4-34.8 ^{††} | | | | " " | n n | Mesa ^{¶¶¶}
Shell | 316
46 | 316
46 | •79-•84***
28•2-50 | 55-37
63-36§§ | | | | | Total Midland-Ode | essa to Colorado City | 652 | | | | | | | Crane, TX - (PL) | Ozona, TX - (PL) | Texas-New Mexico | 48 | NR | 27.8-48.5§§ | 89-31.7§§ | | | | Midland and Odessa, TX - (PL) | Houston, TX - (PL,R) | Exxon | 126 | NR | 28-45 | 100-40 | | | | " (Ozona) | Sur Sur | Rancho ^{¶¶¶}
Texas-New Mexico | 312
63 | 312
NR | 31-45
27.8-48.5§§ | NR
89-31.7§§ | | | | | Total Midla | and-Odessa to Houston | 501 | | | | | | | | | | | nnual
e Capacity | | il Handled | |------------------|----|----------------------------------|--|----------------------|-------|---------------------|-------------------------|--------------------------| | PAD Dist
From | To | Origin and Type | Destination and Type | Company | 12/78 | Maximum
Economic | Gravity Range (°API) | Viscosity Range
(SSU) | | 3 | 3 | Colorado City, TX - (PL) | Wichita Falls, | Basin ^{¶¶¶} | 390 | NR | 32.9-40.7 ^{††} | 45.4-34.8 ^{††} | | | | w w | Jacksboro, TX - (PL) | Shell | 46 | 46 | 28.2-50 | 63-36§§ | | | | | Total Colorado City to Wichita Falls - Jacksboro | | | | | | | | | Midland and Odessa, TX - (PL) | Beaumont and Port
Arthur, TX - (R) | Amdel | 47 | 47 | 34 | NR | | | | Midland and Odessa, TX - (PL) | Borger, TX - (R) | Phillips | 100 | 100 | 26-44 | 179-40 | | | | Colorado City, TX - (PL) | Wink, TX - (PL) | Chevron | 80 | 132 | 29-41.5 | NR | | | | Wink, TX - (PL) | El Paso, TX - (R) | Chevron | 110 | 238 | 35-43 | NR | | C-2 | | Iraan, TX - (PL) | Midland and Odessa,
TX - (PL) | Marathon | 100 | 130 | 30.4 | 100 | | 21 | | Midland and Odessa,
TX - (PL) | Corpus Christi,
TX - (PL) | Exxon | 53 | NR | 28-45 | 100-50 | | | | Corpus Christi, TX - (PL,W) | Crane, TX - (PL) | American Petrofina | 28 | 46 | 36 | NR | | | | Corpus Christi, TX - (PL,W) | Houston, TX - (PL,R) | Exxon | 88 | NR | 23-45 | 52-30 | | | | Vanderbilt, TX - (GA) | Refugio, TX - (PL) | Coastal States | 48 | 48 | 28-40 | NR | | | | Sealy, TX - (GA,PL) | Houston, TX - (R) | Mobil | 60 | 60 | 21-43¶ | 126-42** | | | | Yoakum, TX - (GA) | Houston, TX - (R) | Shell | 22 | 22 | NR | NR | TABLE 5 (continued) | | | | | | | nnual
e Capacity | Crude Oi | 1 Handled | |--------|--------------|--|---|-----------------------------|------------------|---------------------|-------------------------|------------------------------------| | PAD Di | strict
To | Origin and Type | Destination and Type | Company | 12/78 | Maximum
Economic | Gravity Range
(°API) | Viscosity Range
(SSU) | | 3 | 3 | Houston, TX - (PL) | Beaumont and Port Arthur, TX - (PL,R) | Cities Service [§] | 60 | NR | NR | NR | | | | | " " | Gulf | 23 | 23 | .8290*** | 50-200 | | | | : : | : : | Mobil
Texas | 60
139 | 60
NR | 21-43¶
23.1-38.9§§ | 126-42 [¶]
45.8-38.9§§ | | | | | Total Houston to | Beaumont-Port Arthur | 282 | | | | | | | Texas City, TX - (PL) | North Texas - (PL) | | 70 | 70 | NR | NR | | | | Beaumont and Port | Houston, TX - (PL,R) | Arco | 25 | 25 | 38 | NR | | | | Arthur, TX - (GA,PL) | • • | Explorer | 380 [†] | 380† | 30 (Minimum)§§ | 100 (Maximum)§§ | | | | | Total Beaumont-F | Port Arthur to Houston | 405 | | | | | | | Midland, TX - (PL) | Corsicana, Teague, and Wortham, TX - (PL) | Mobil | 213 | 213 | 32-43 [¶] | 55-37** | | | | Colorado City, TX - (PL) | Corsicana, Teague and Wortham - (PL) | West Texas-Gulf | 440 | 440 | .7984*** | 55-37 | | | | Wichita Falls and | Corsicana, Teague, and | Arco | 138 | 138 | 32-42 | 3.6-30.2 [¶] | | | | Jacksboro, TX - (PL) | Wortham, TX - (PL) | Texas | 65 | NR | 23.1-43.3§§ | 147-102§§ | | | | <u>Total Wi</u> | chita Falls-Jacksboro to Cors | sicana-Teague-Wortham | 203 | | | | | | | Corsicana, Teague, and
Wortham, TX - (PL) | Longview, TX - (PL) | West Texas-Gulf | 147 | 147 | .7984*** | 55-37 | | | | Longview, TX - (PL) | Corsicana, Teague, and | Arco | 36 | NR | 32-42 | 30.2-3.6¶,¶¶ | | | | | Wortham, TX - (PL) | Mobil | _11_ | 11 | 43 [¶] | 35 ** | | | | | Total Longview to Corsicana | , Teague, and Wortham | 47 | | | | TABLE 5 (continued) | | | | | | | nnual
e Capacity | Crude 0: | il Handled | |----------|----|--|---|-------------------------|-----------|---------------------|--|--| | PAD Dist | To | Origin and Type | Destination and Type | Company | 12/78 | Maximum
Economic | Gravity Range
(°API) | Viscosity Range
(SSU) | | 3 | 3 | Corsicana, Teague, and | Houston, TX - (PL,R) | Arco | 170 | NR | 32-42 | 30.2-3.6¶,¶¶ | | | | Wortham, TX - (PL) | " " | Texas | 65 | NR | 23.1-43.3§§ | 147-102§§ | | | | | Total Corsicana, Teague, a | nd Wortham to Houston | 235 | | | | | | | Corsicana, Teague, and
Wortham, TX - (PL) | Beaumont and Port
Arthur, TX - (R) | Mobil | 250 | 250 | 32-43 [¶] | 55-37** | | | | wortham, ix (ib) | Arthur, IX - (K) | West Texas-Gulf | 335 | 335 | .7984 *** | 55-37 | | | | Total | Corsicana-Teague-Wortham to | Beaumont-Port Arthur | 585 | | | | | | | Longview, TX - (PL) | Houston, TX - (R) | Exxon
Shell | 7
36 | NR
45 | 35-40
41-52 | 70-45
48 | | | | | To | tal Longview to Houston | 43 | | | | | | | Longview, TX - (PL)
Longview, TX - (PL) | Sour Lake, TX - (PL) Beaumont and Port Arthur, TX - (R) | Cities Service
Pure | 65
45 | 65
45 | NR
34-44 | NR
80-40 | | | | |
Total Longview to Sour Lake | e-Beaumont-Port Arthur | 110 | | | | | | | Beaumont and Port Arthur, TX - (PL, W) | Longview, TX - (PL) | Paline ^{¶¶¶} | 45 | 45 | 36 [¶] | 45¶ | | | | Arthur, IX - (FL, w) | | Sun
Texoma | 48
410 | 48
600 | 25-43 [¶]
23-42 [¶] | 125-42 [¶]
500-60 [¶] | | | | | Total Beaumont-Po | ort Arthur to Longview | 503 | | | | | | | Beaumont and Port Arthur, | Lake Charles, LA - (R) | Cities Service | 175 | 175 | 33.5-42 | NR | TABLE 5 (continued) | | | | | | | nnual
e Capacity | Crude 0 | il Handled | |----------|----|----------------------------|--|-------------------------|------------|---------------------|-------------------------|--------------------------| | PAD Dist | To | Origin and Type | Destination and Type | Company | 12/78 | Maximum
Economic | Gravity Range
(°API) | Viscosity Range
(SSU) | | 3 | 3 | Longview, TX - (PL) | Shreveport, LA - (PL,R) | Exxon | 140 | NR | 21-40 | 2200-55 | | | | Shreveport, LA - (PL) | Longview, TX - (PL) | Cities Service | 24 | NR | 39-40.5 | NR | | | | Shreveport, LA - (PL) | Baton Rouge, LA - (R) | Exxon | 140 | NR | 21-40 | 2200-55 | | | | Lake St. John, LA - (GA) | Delhi, LA - (PL) | Parish | 30 | 30 | 38-39¶ | 60-55 [¶] | | | | Lake St. John, LA - (GA) | Liberty, MS - (PL) | Ferriday ^{¶¶¶} | 34 | NR | 38-39 [¶] | 60-55¶ | | | | Liberty, MS - (GA) | Baton Rouge, LA - (R) | Exxon | 80 | NR | 42-45 | 46-36 | | | | South Bend, LA - (GA) | Baton Rouge, LA - (R) | Exxon | 69 | NR | 23-50 | 100-35 | | | | Louisiana Delta, LA - (GA) | St. James, LA - (PL) | Exxon
Texas | 130
207 | NR
NR | 32-40
31.7-38.9§§ | 105-40
45.8-38.9§§ | | | | | Total Louisiana Delta to St. James | | 337 | | | | | | | Louisiana Delta, LA - (GA) | New Orleans, LA - (R) | Gulf
Shell | 220
240 | 220
240 | .86 ***
36¶ | 55
52•2 [¶] | | | | | Total Louisiana Delta to New Orleans | | 460 | 460 | 36 | 52.2 [¶] | | | | Caillou Island, LA - (PL) | Louisiana Delta - (PL) | Texas | 125 | 173 | 32.3§§ | 7.35§§ | | | | Louisiana Delta, LA - (GA) | Erath, LA - (PL) | Texas | 208 | NR | 31.7-38.9§§ | 45.8-38.9§§ | | | | Erath, LA - (PL) | Beaumont and Port
Arthur, TX, and Lake
Charles, LA - (R) | Texas | 360 | NR | 31.7-38.9§§ | 45.8-38.9§§ | | | | St. James, LA - (PL,W) | Baton Rouge, LA - (R) | Exxon | 189 | NR | 32-40 | 105-40 | | | | Gibson, LA - (GA) | St. James, LA - (PL) | Ship Shoal ¶¶¶ | 341 | 341 | 36 [¶] | 52.2 [¶] | | | | Venice, LA - (GA) | Empire, LA - (PL,W) | Chevron | 69 | 238 | 30.8-33 | NR | TABLE 5 (continued) | | | | | | | nnual | | | |----------|----|------------------------|--|-------------|------------------|---------------------|-------------------------|--------------------------| | DAD Di-A | | | | | Average | Capacity | | il Handled | | PAD Dist | To | Origin and Type | Destination and Type | Company | 12/78 | Maximum
Economic | Gravity Range
(°API) | Viscosity Range
(SSU) | | 4 | 4 | Empire, LA - (PL,W) | Pascagoula, MS - (R) | Chevron | 230 | 230 | 30-30.6 | NR | | | | Lake Charles, LA - (W) | Beaumont and Port
Arthur, TX - (PL) | Explorer | 101 [†] | 101† | 30 (Minimum)§§ | 100 (Maximum)§§ | | | | Black Lake, LA - (GA) | Mont Belvieu,
TX - (PL)††† | Black Lake | 32 | 40 | NR | NR | | | | Rangely, CO - (GA) | Bonanza, UT - (PL) | Chevron | 48 | 48 | 34 -37 | NR | | | | Bonanza, UT - (PL) | Salt Lake City,
UT - (R) | Chevron | 48 | 48 | 34-37 | NR | | | | Wamsutter, WY - (GA) | Salt Lake City, UT - (R) | Атосо | 42 | 42 | 48** | 50 ** | | | | Wamsutter, WY - (PL) | Casper WY - (PL) | Атосо | 42 | 42 | 48** | 50** | | | | Aurora, MT - (PL) | Billings, MT - (PL,R) | Continental | 95 | NR | NR | NR | | | | Billings, MT - (PL) | Byron, WY - (PL) | Continental | 25 | NR | NR | NR | | | | Byron, WY - (PL) | Billings, MT - (R) | Continental | 19 | NR | NR | NR | | | | Byron, WY - (PL) | Silvertip, MT - (PL) | Marathon | 38 | , NR | 16-44 [¶] | 43¶ | | | | Byron, WY - (PL) | Chatham, WY - (PL) | Platte | 78 | NR | 22-37.5 [¶] | 750-50 [¶] | | | | Chatham, WY - (PL) | Casper, WY - (PL) | Platte | 96 | NR | 22-37.5 [¶] | 750-50 [¶] | | | | Chatham, WY - (PL) | Byron, WY - (PL) | Marathon | 12 | NR | 16-44 [¶] | 43¶ | | | | Silvertip, MT - (GA) | Billings, MT - (R) | Exxon | 58 | NR | 27.8-29 | 280-60 | | | | Silvertip, MT - (PL) | Byron, WY - (PL) | Marathon | 16 | NR | 16-44 [¶] | 43¶ | | | | Casper, WY - (G) | Fort Laramie - Guernsey,
WY - (PL) | Атосо | 191 | 275 | 27-35 | 182-77** | | | | Chatham, WY - (PL) | Fort Laramie - Guernsey (PL) | Platte | 96 | NR | 22-37.5 [¶] | 750-50 [¶] | | | | Poplar, MT - (PL) | Baker, MT - (PL) | Wesco | 25 | NR | 36-60 | 100-70 | Company Wesco Kenia Annual Average Capacity 12/78 25 174 NR 35-40 Maximum Economic NR Crude Oil Handled Gravity Range Viscosity Range (SSU) 100-70 NR (°API) 36-60 | | | | Baker, MT - (PL) | <pre>Ft. Laramie-Guernsey, WY - (PL)</pre> | Butte | 80 | 125 | NR | NR | |-----|---|---------------------|----------------------------------|--|-----------------------------|-------|-------|-------|------------------------------------| | | | | Lance Creek and Lightning | Fort Laramie, WY - (PL) | Continental | 23 | 23 | NR | NR | | | | Flats, WY - (GA,PL) | Flats, WY - (GA,PL) | u u: | Belle Fourche | 72 | 120 | 28-38 | 250 ^{§§} -55 [¶] | | | | | | Total Lance Creek-Lightning | Flats to Fort Laramie | 95 | | | | | | | | | | | | | | | | | | | Fort Laramie-Guernsey, WY - (PL) | Cheyenne, WY - (PL,R) | Continental | 57 | 57 | NR | NR | | Ç | | | Cheyenne, WY - (PL) | Denver, CO - (R) | Continental | 43 | 43 | NR | NR | | -26 | | | Bonanza, UT - (PL) | Fruita, CO ~ (R) | Wesco | 12 | 12 | 36 | 120 | | | 5 | 5 | San Joaquin Valley,
CA - (GA) | Los Angeles, CA - (R) | Four Corners | 70 | NR | 26-37 | NR | | | | | Elk Hills, CA - (GA) | Bakersfield, CA - (R) | Four Corners | 50 | NR | 26-37 | NR | | | | | Prudhoe Bay, AK - (GA) | Valdez, AK - (W) | Trans-Alaska ^{¶¶¶} | 1,235 | 2,000 | NR | NR | | | | | Granite Point, AK - (GA) | Drift River, AK - (W) | Cook Inlet | 205 | NR | 35 | NR | Destination and Type Poplar, MT - (PL) Nikiska, AL - (R,W) PAD District To Origin and Type Baker, MT - (PL) From 4 Kenia Peninsula, AK - (P) Estimated. [†]No. 2 fuel oil capacity. [§]Completed by January 1, 1980. Measured at 60° Fahrenheit. ^{**}Measured at 70° Fahrenheit. ^{††}Measured at 68° Fahrenheit. ^{§§}Measured at 100° Fahrenheit. ^{¶¶}Measured in centerpoise. ^{***}Specific Gravity. ††Crude - LPG Mix. ^{§§§}Measured at 69° Fahrenheit. ^{¶¶¶}Undivided interest pipeline systems. NR Not Reported. #### REFINED PRODUCTS PIPELINES MAPS AND TABLES Pipelines play a major role in the movement of products from refineries to distribution terminals. The tables and maps in this appendix list the December 31, 1978, average capacity of existing common carrier product pipelines to move No. 2 fuel oil in thousands of barrels per day (MB/D); the capacity for pumping gasoline will usually be higher. If a pipeline company did not provide a capacity figure for pumping No. 2 fuel oil, it was estimated from the other capacity information provided. (These estimates are noted with an "E" in the tables.) Other capacity information provided by each pipeline company is also listed in the tables. Except for No. 2 fuel oil capacities, the tables indicate "NR" when a company did not respond with capacity information. #### MAPS The map of the United States notes the location of origin and destination, and, where there is space on the map, the capacity for No. 2 fuel oil. The direction of product flow is shown with an arrowhead; lines that can flow in both directions have arrowheads so placed. The PAD district maps show all of the locations and other information on the U.S. map. In addition, the pipeline company names are shown for each line segment along with the total No. 2 fuel oil capacity for the lines in that segment. Because the largest concentration of petroleum refining capacity is along the Texas-Louisiana Gulf Coast, the product tends to flow from the Gulf to other areas of the country east of the Rocky Mountains. This product flow supplements that from local refineries and regional refining centers. The sequence of the tables follows this general flow pattern: (1) Major cross-district pipeline systems with Gulf Coast origins: The Colonial-Plantation Systems to the east coast and the associated feeder and delivery lines (Table 6, Pages D-12 through D-15) The Texas Eastern System to Little Rock, Indianapolis, Chicago, Cincinnati, and Lima (Ohio) (Table 7, Page D-16). (See Table 6 for feeder lines in the Houston area.) The Explorer System to Dallas-Ft. Worth, Tulsa, St. Louis, and Chicago (Table 8, Page D-17). (See Table 6 for feeder lines in the Houston area.) (2) Pipelines in northern PAD I -- New Jersey, Pennsylvania, New York, and New England (Table 9, Pages D-18 through D-21). Most of these pipelines ship product supplied by either Colonial Pipeline or the refineries in the Philadelphia or New York City areas. - (3) Pipelines in PAD II west -- west of the Mississippi River (Tables 10-12, Pages D-22 through D-28). Most of these pipelines ship product suppled by either Explorer Pipeline or the refineries in Oklahoma and southern Kansas (sometimes called the Group 3 refiners). - (4) Pipelines in PAD II east east of the Mississippi River (Tables 13-16, Pages D-29 through D-34). Most of these pipelines ship product supplied by either Explorer or Texas Eastern Pipelines or by refineries in the St. Louis, Chicago, or Toledo areas. - (5) Pipelines in western PAD III -- Texas and New Mexico (Tables 17 and 18, Pages D-35 through D-38). These pipelines ship product from most of the refining areas of Texas. - (6) Pipelines in PAD IV -- Rocky Mountain Area (Table 19, Pages D-39 and D-40). These pipelines ship product from most
of the refineries in PAD IV. - (7) Pipelines in PAD V -- West Coast and Arizona (Table 20, Pages D-41 and D-42). These pipelines ship product from refineries in PAD V and El Paso, Texas. When determining pipeline capacity between two locations, care must be taken to determine the line segment with the lowest capacity. For example, in the case of the capacity between Houston and the New York area, there are 13 line segments on the map with total capacities ranging from 2,396 MB/D to 930 MB/D -- but none of the capacities on the map is exact. Colonial is a refined product pipeline that runs from Houston to the New York area. The Colonial tables show the lowest capacity between Houston and New York as the segment between the Philadelphia area and the New York area at 732 MB/D. The difference between 930 MB/D shown on the map and the correct capacity of 732 MB/D is the capacity of two additional lines that connect the Philadelphia area to the New York area. It should be noted that many intermediate terminals along a pipeline system were not designed to receive the total capacity of that pipeline system. For example, the Colonial and Plantation pipelines have a combined capacity of 2,280 MB/D into the Belton, South Carolina area. However, the facilities at Belton were not sized to receive that combined capacity. It is beyond the scope of this report to provide intermediate terminal receipt capabilities. The tables exhibit the following information for each major pipeline segment: - (1) The basic direction of product flow (N for north, E for east, etc.) - (2) The PAD district of origin and the PAD district of destination of each segment - (3) The name and state of the origin location and the type or method of product supply (R for Refinery, PL for Pipeline, and W for Water Terminal) - (4) The name and state of the destination location - (5) The name of each common carrier pipeline company with a line segment between those locations - (6) The average capacity of that line segment in thousands of barrels per day when pumping: No. 2 fuel oil -- for all segments Gasoline -- where provided Average product mix -- where provided (7) The economic maximum capacity as defined by each pipeline company (this capacity is also noted with an N for No. 2 fuel oil, G for Gasoline, and M for Mixed). ### Cross-PAD Pipeline Capacities Following the same product flow pattern as the tables, the December 31, 1978, cross-PAD common carrier products pipeline capacities for pumping No. 2 fuel oil are as follows: | PAD III to PAD I | $\frac{MB/D}{}$ | |---|--------------------------------| | Colonial (Helena, AL, to Bremen, GA) Plantation (Helena, AL, to Bremen, GA) Total No. 2 fuel oil capacity | $1,920 \\ 476 \\ \hline 2,396$ | | PAD III to PAD II West | | | Explorer (Greenville, TX, to Tulsa, OK) Texas Eastern (Little Rock, AR, to Cape Girardeau, MO) Arco (Dallas-Ft. Worth, TX, to Ardmore, OK) River (Wichita Falls, TX, to Duncan, OK) Phillips (Borger, TX, to Wichita, KS) | 380
250
23
11
113 | Total No. 2 fuel oil capacity 785 ### PAD III to PAD II East Emerald (McKee, TX, to Turpin, OK) This capacity is somewhat more difficult to determine. Pipelines marked with an asterisk (*) can move either PAD III or PAD II West product. The capacities shown assume that PAD III product has been maximized. | Colonial (Atlanta to Chattanooga) | 150 | |--|-----| | Plantation (Bremen, GA, to Chattanooga) | 36 | | Texas Eastern (Cape Girardeau, MO, to Seymore, IN) | 250 | | Explorer (Tulsa, OK, to Wood River, IL)* | 290 | | Arco (Carrollton, MO, to Wood River, IL)* | 14 | | Approximate No. 2 fuel oil capacity | 740 | In addition to the above, PAD III origin product could be moved into PAD II East on the following pipelines: | Laurel (Pittsburgh to Youngstown, OH) | 42 | |--|-----| | Williams (Bettendorf, IA, to Middlebury, IL) | 43 | | Williams (Minneapolis to Wausau, WI) | 22 | | Total No. 2 fuel oil capacity | 107 | ### PAD III to PAD II - Net This capacity is easier to determine: it is the PAD II West capacity of 785 MB/D plus that of Colonial and Plantation, for a net of 971 MB/D. (Laurel could move another 42 MB/D.) | PAD III to PAD IV | MB/I | |--|------------------| | Phillips (Borger, TX, to Denver, CO) | 37 | | PAD III to PAD V | | | So. Pacific (El Paso, TX, to Tucson, AZ) | 57 | | PAD I to PAD II East | | | Laurel (Pittsburgh to Youngstown, OH) | 42 | | PAD II East to PAD I | | | Ashland (Canton, OH, to Pittsburgh Area) Badger (Niles, OH, to Pittsburgh Area) | 30 | | Sun (Youngstown, OH, to Pittsburgh Area) Total No. 2 fuel oil capacity | $\frac{45}{112}$ | | PAD II West to PAD III Continental (Oklahoma City to Wichita Falls, TX) Sun (Allen, OK, to Ft. Smith, AR) | 17
67 | | Total No. 2 fuel oil capacity | 84 | | PAD II West to PAD IV | | | Chase (El Dorado, KS, to Denver, CO) | 40 | | PAD IV to PAD II West | | | Wyco (Casper, WY, to Rapid City, SD) Cheyenne (Cheyenne, WY, to N. Platte, NE) Total No. 2 fuel oil capacity | 9
16
25 | | PAD IV to PAD V | | | Yellowstone (Helena, MT, to Spokane, WA)
Chevron (Boise, ID, to Pasco, WA)
Total No. 2 fuel oil capacity | 50
17
67 | TABLE 6 Legend (GA) - Gathering Area (R) - Refinery (PL) - Pipeline Terminal (W) - Water Terminal Common Carrier Products Pipeline Capacities Colonial and Plantation Pipelines (MB/D - As of December 31, 1978) (Gulf Coast to East Coast) | Directi
Flo | ow | | ie Segment | | | 10/01/70 | | | Maximum
Economic | |----------------|-----|--------------------|------------|-----------------|------------------------------|---------------------------------|---------------------|---------------------|-----------------------| | PAD Dis | To | Origin
Name | Туре | Destination | Pipeline Company | No. 2 | Gasoline | Mix | Capacity | | Flow E | & N | | | | | | | | | | 3 | 3 | Corpus Christi, TX | R | Houston Area | Coastal States*,†,§ | 65 | 78 | 68 | Max | | | | Sweeny, TX | R | Houston Area | Phillips*,†,§ | 80E | 100 | NR | NR | | | | Texas City, TX | R | Houston Area | Amoco*,†,§ | 202E | NR | 220 | Max | | | | | | 2 2 | Marathon*,†,§ | 104 | 114 | 108 | NR | | | | | | " " | Texas Eastern Net Segment | 70
376 | 85 | 80
408 | NR | | | | Houston Area | R,PL | Beaumont Area | Colonial ** | 780 | 1,140 | 960 | गग ग | | | | | | | Texas Eastern** Net Segment | $\frac{250}{1,030}$ | $\frac{305}{1,445}$ | $\frac{280}{1,240}$ | 360 M | | | | Beaumont Area | R,PL | Baton Rouge, LA | Colonial | 1,920 | NR | 1,920 | 2,296 M ^{††} | | | | Garyville, LA | R | Baton Rouge, LA | Marathon*,¶ | 145 | 160 | 150 | NR | | | | Convent, LA | R | " " | Texas* | 151E | NR | 156 | NR | | | | Norco, LA | R | | Shell [¶] | 104 | 114 | 110 | Max | | | | , | | | Net Segment | 400 | | 416 | | | | | Baton Rouge, LA | PL | Collins, MS | Colonial¶ | 1,920 | NR | 1,920 | 2,296 M ^{††} | | | | | R,PL | Collins, MS | Plantation Net Segment | $\frac{393}{2,313}$ | NR | $\frac{437}{2,357}$ | Max | | | | Meraux, LA | R | Collins, MS | Collins*,¶ | 97E | NR | 100 | 125 M | | | | Alliance, LA | R | Collins, MS | Gulf*,¶ | 185 | 230 | 200 | Max | | | | | | | Net Segment | 282 | | 300 | | ### TABLE 6 (continued) | Direction Flow PAD Dist | a | Lin
Origin
Name | e Segment | Destination | Pipeline Company | 12/31/78
No. 2 | Average (| Capacity
Mix | Maximum
Economic
Capacity | |-------------------------|----------|-----------------------|-----------|-----------------|--|---|-----------|---|---------------------------------| | Flow E & | <u>N</u> | | | | | | | | | | 3 | 3 | Pascagoula, MS | R | Collins, MS | Plantation | 136 | NR | 158 | NR | | | | Collins, MS | PL
" | Helena, AL | Colonial ^{†††} Plantation Net Segment | 1,920
476
2,396 | NR
NR | 1,920
559
2,479 | 2,296 M ^{††}
Max | | | | Helena, AL | PL | Birmingham, AL | Plantation§§ | 40 | NR | NR | NR | | | | Helena, AL | PL | Montgomery, AL | Plantation | 27 | NR | 32 | NR | | 3 | 1 | Helena, AL | PL
" | Bremen, GA | Colonial ^{†††} Plantation Net Segment | $\frac{1,920}{476}$ $\frac{476}{2,396}$ | NR
NR | 1,920
559
2,479 | 2,296 M ^{††}
Max | | 1 | 2 | Bremen, GA | PL | Chattanooga, TN | Plantation | 36 | NR | 42 | NR | | 1 | 1 | Bremen, GA | PL | Columbus, GA | Plantation | 23 | NR | 28 | NR | | | | Bremen, GA | PL | Macon, GA | Plantation | 22 | NR | 26 | NR | | | | Bremen, GA | PL
" | Atlanta, GA | Colonial
Plantation
Net Segment | $\frac{1,920}{426}$ $\frac{426}{2,346}$ | NR
NR | $\frac{1,920}{482}$ $\frac{482}{2,402}$ | 2,296 M ^{††}
Max | | | | Atlanta, GA | PL | Macon, GA | Colonial | 49 | NR | 60 | 72 M | | 1 | 2 | Atlanta, GA | PL | Chattanooga, TN | Colonial | 150 | NR | 197 | 252 M | | 2 | 2 | Chattanooga, TN | PL | Nashville, TN | Colonial | 84 | NR | 108 | NR | | | | Chattanooga, TN | PL
" | Knoxville, TN | Colonial
Plantation
<u>Net Segment</u> | 64
26
90 | NR
NR | 86
33
119 | NR
NR | ### TABLE 6 (continued) | PAD Dis | w
trict
To | Line
Origin
Name | Segment
Type | Destination | Pipeline Company | 12/31/78
No. 2 | Average C
Gasoline | apacity
Mix | Maximum
Economic
Capacity | |---------|------------------|------------------------|-----------------|----------------------------------|---|---|-----------------------
-------------------------|---------------------------------| | Flow E | 1 | Macon, GA | PL | Bainbridge, GA | Colonial | 29 | NR | 34 | NR | | | | Atlanta, GA | PL
" | Belton, SC | Colonial
Plantation
Net Segment | 1,920
360
2,280 | NR
NR | 1,920
416
2,336 | 2,296 M ^{††}
Max | | | | Belton, SC | PL | Augusta, GA | Colonial | 24 | NR | 31 | 45 M | | | | Belton, SC | PL
" | Creensboro, NC
Greensboro, NC | Colonial ^{†††} Plantation ^{§§§} Net Segment | $\frac{1,920}{360}$ $\frac{360}{2,280}$ | NR
NR | 1,920
416
2,336 | 2,296 M ^{††}
Max | | | | Greensboro, NC | PL | Raleigh, NC | Colonial | 150 | NR | 185 | NR | | | | Greensboro, NC | PL | Roanoke, VA | Plantation | 29 | NR | 35 | NR | | | | Greensboro, NC | PL
" | Richmond, VA | Colonial
Plantation
Net Segment | 960
96
1,056 | NR
NR | 960
105
1,065 | ****
Max | | | | Richmond, VA | PL | Norfolk, VA | Colonial | 67 | NR | 84 | NR | | | | Richmond, VA | PL | Roanoke, VA | Colonial | 29 | NR | 34 | 51 M | | | | Richmond, VA | PL | Washington Area | Colonial Plantation Net Segment | 960
96
1,056 | NR
NR | $\frac{960}{105}$ 1,065 | Max
Max | | | | Washington Area | PL | Baltimore, MD | Colonial | 960 | NR | 960 | Max | | | | Baltimore, MD | PL | Philadelphia Area | Colonial ^{¶¶} | 768 | NR | 768 | Max | ### TABLE 6 (continued) | Direction of Flow PAD District | Li | ne Segmen | t | | 12/31/78 | Average Ca | Maximum
Economic | | |--------------------------------|-------------------|-----------|---------------|------------------|----------|------------|---------------------|----------| | From To | Name | Туре | Destination | Pipeline Company | No. 2 | Gasoline | Mix | Capacity | | Flow E & N | | | | | | | | | | 1 1 | Philadelphia Area | PL | New York Area | Colonial*** | 732 | NR | 732 | Max | | | | R | New York Area | Harbor | 113 | 144 | NR | Max | | | | | | Sun | 85E | NR | 87 | NR | | | | | | Net Segment | 930 | | | | ^{*}Can deliver to Colonial Pipeline. †Can deliver to Explorer Pipeline. §Can deliver to Texas Eastern Pipeline. ¶Can deliver to Plantation Pipeline. **Texas Eastern (TET) System continues on Table 7, Page D-16. †\$Scheduled to be available by December 1979. ^{§§}Colonial is building a 16-inch line to Birmingham, AL. ¶¶Can deliver to Laurel Pipeline at Booth, PA (Philadelphia area). See Table 9, Page D-18. ***Can deliver to Buckeye Pipeline at Linden, NJ. See Table 9, Page D-18. thtCan deliver to Plantation Pipeline at destination. \$\$\$Can deliver to Colonial Pipeline at Greensboro, NC. ^{¶¶¶}Will be looped during 1979; capacity will be 2,296. ^{****}Will be looped during 1979; capacity will be 1,320. G Capacity for pumping gasoline. M Capacity for pumping average mix of products. N Capacity for pumping No. 2 fuel oil. NR Not Reported. TABLE 7 ### Common Carrier Products Pipeline Capacities Texas Eastern (TET) Pipeline (MB/D - As of December 31, 1978) Legend (GA) - Gathering Area (R) - Refinery (PL) - Pipeline Terminal (W) - Water Terminal (Gulf Coast to Upper Midwest) | PAD Dist | N . | Lin
Origin
Name | Type | Destination | Pipeline Company | 12/31/78 A | Average Ca
Gasoline | pacity
<u>Mix</u> | Maximum
Economic
Capacity | |----------|-----------|-----------------------------|--------------|--|--|------------------|------------------------|----------------------|---------------------------------| | Flow N 8 | <u> E</u> | | | | | | | | | | 3 | 3 | Houston, TX
Beaumont, TX | R,PL
R,PL | Beaumont, TX
El Dorado, AR | Texas Eastern
Texas Eastern | (see Colo
250 | onial-Plan
305 | tation,
300 | Page D-12)
360 M* | | | | Tyler, TX
Shreveport, LA | R
R,PL | Shreveport, LA
El Dorado, AR | Texas Eastern
Texas Eastern | 20
20 | 24
24 | 21
21 | Max
Max | | | | El Dorado, AR | R,PL | Arkansas City, AR
Helena, AR
Little Rock, AR | Texas Eastern [†]
Texas Eastern
Texas Eastern | 30
30
250 | 41
41
305 | 35
35
300 | Max
Max
360 M* | | 3 | 2W | Little Rock, AR | PL | Cape Girardeau, MO | Texas Eastern | 250 | 305 | 300 | 360 M* | | 2W | 2E | Cape Girardeau, MO | PL | Seymour, IN | Texas Eastern | 250 | 305 | 300 | 360 M* | | 2E | 2E | Seymour, IN | PL | Indianapolis, IN | Texas Eastern§ | 75 | 85 | 80 | 120 M | | | | Seymour, IN | PL | Lebanon-Cincinnati
Area | Texas Eastern | 180 | 220 | 200 | 360 M* | | | | Lebanon, OH | PL | Lima, OH | Texas Eastern-
Buckeye ^{††} | 37E | 46 | NR | Max | | | | Indianapolis, IN | PL | Hammond-East Chicago
Area | Texas Eastern [¶] | 75 | 85 | 80 | 120 M | | | | | ** | Chicago Area | Texas Eastern** | 75 | 85 | 80 | 120 M | ^{*}Scheduled to be available December 1979. [†]Pipeline is reversible. The Arkansas City Terminal can only load or unload barges -- no truck facilities. [§]Can deliver or receive from Marathon Pipeline at Indianapolis, IN. See Table 13, Page D-29. $[\]P_{\text{Can}}$ deliver to Marathon Pipeline at Griffith, IN. (Chicago area) See Table 14, Page D-31. ^{**}Can deliver to West Shore Pipeline and Phillips Pipeline, in the Chicago area. See Table 14, Page D-31. ^{††}Undivided interest pipeline system. M Capacity for pumping average mix of products. Legend ### Common Carrier Products Pipeline Capacities Explorer and Parallel Lines (GA) - Gathering Area (PL) - Pipeline Terminal (W) - Water Terminal (R) - Refinery (MB/D - As of December 31, 1978) (Gulf Coast to Chicago, Dallas, St. Louis) | Direction of Flow | | I.ir | ne Segment | | | | | | Maximum | |-------------------|------|------------------|------------|--------------------------------|--|-------------------|------------|----------|--------------| | PAD Dist | rict | Origin | | | | | Average Ca | pacity | Economic | | From | То | Name | Type | Destination | Pipeline Company | No. 2 | Gasoline | Mix | Capacity | | Flow W | | | | | | | | | | | 3 | 3 | Lake Charles, LA | R | Beaumont, TX | Explorer | 101 | NR | NR | NR | | | | Beaumont, TX | R,PL
R | Houston, TX
Houston, TX | Explorer
Mobil [¶] <u>Net Segment</u> | 380
77E
457 | NR
96 | NR
NR | 677 N
Max | | Flow N | | | | | | | | | | | 3 | 3 | Houston, TX | R,PL | Greenville, TX | Explorer§ | 380 | NR | NR | 677 N | | Flow W | | | | | | | | | | | 3 | 3 | Mt. Pleasant, TX | R | Greenville, TX | American Petrofina | 11E | NR | 12 | 22 M | | | | Greenville, TX | PL
" | Dallas-Ft. Worth | American Petrofina
Explorer
<u>Net Segment</u> | 11E
88
99 | NR
NR | 12
NR | 22 M
NR | | Flow N | | | | | | | | | | | 3 | 2W | Greenville, TX | PL | Tulsa, OK | Explorer* | 380 | NR | NR | 677 N | | 2W | 2W | Tulsa, OK | R,PL | Mt. Vernon-
Springfield, MO | Cherokee | 86 | NR | NR | NR | | 2W | 2E | Tulsa, OK | R,PL | Wood River, IL | Cherokee
Explorer
<u>Net Segment</u> | 86
290
376 | NR
NR | NR
NR | NR
470 N | | Flow E & | x N | | | | | | | | | | 2E | 2E | Wood River, IL | R,PL | Chicago Area | Explorer [†] Phillips Net Segment | 290
37E
327 | NR
47 | NR
NR | 470 N
NR | ^{*}Can deliver to Williams (see Table 10, Page D-22) and Cimarron (see Table 11, Page D-26) Pipelines at Tulsa, OK. Can receive from Cherokee at Tulsa, OK (see Table 12, Page D-27). †Can deliver to Buckeye (see Table 13, Page D-30); also Arco, Badger, Marathon, West Shore, and Wolverine Pipelines (see Table 14, Page D-31) in the Chicago area. §See Table 6, Page D-12, for feeder lines at Houston, TX. ¶This line continues on Table 18, Page D-37. M Capacity for pumping average mix of products. N Capacity for pumping No. 2 fuel oil. Legend # Common Carrier Products Pipeline Capacities Northeast Lines (MB/D - As of December 31, 1978) (GA) - Gathering Area (R) - Refinery (PL) - Pipeline Terminal (W) - Water Terminal (PAD 1) | Direction of Flow PAD District From To | | Line Segment Max Origin 12/31/78 Average Capacity Ecc | | | | | | | Maximum
Economic | |--|----|---|--------|--|---------------------------|-------------------|-----------|-----------|---------------------| | From | 10 | Name | Type | Destination | Pipeline Company | No. Z | Gasoline | Mix | Capacity | | Flow E | | | | | | | | | | | 1 | 1 | Linden, NJ | R,PL | JFK or La Guardia ^{†††} | Buckeye | 108 | NR | NR | Max | | | | : : | ï. | Newark Airport ^{†††}
Brooklyn, NY ^{†††} | Buckeye
Buckeye | 30
65E | NR
7.7 | NR
NR | 90 N
120 G | | | | | | Brooklyn, NI | вискеуе | OJE | , , | NK | 120 G | | Flow W | | | | | | | | | | | 1 | 1 | Linden, NJ | R,PL | Washington, NJ ^{†††} | Getty Pipe | 10 | NR | NR | 15 N | | | | Washington, NJ | PL | Williamsport, PA | Getty Pipe | 6 | NR | NR | Max | | | | Linden, NJ | PL | Allentown, PA | Buckeye | 273 | 321 | NR | 550 G | | | | Allentown, PA | PL | Reading, PA | Buckeye | 6 1E | 72 | NR | 110 G | | | | Philadelphia Area | R,PL | Reading, PA | Arco | 126 | NR | 134 | Max | | | | \$. | e
W | Reading, PA | Laurel* | 174 | 210 | 180 | 370 M | | | | | | | Sun
<u>Net Segment</u> | 15E
315 | NR | 16
330 | Max | | | | Reading, PA | PL | Harrisburg, PA | Buckeye | 61E | 72 | NR | 110 G | | | | | - | 1 1 | Arco | 39 | NR | 43 | Max | | | | | | er 176 | Laurel Net Segment | $\frac{174}{274}$ | 210 | 180 | 370 M | | | | Philadelphia Area | R,PL | Harrisburg, PA | Mobil | 33 | 35 | 34 | Max | ### TAELE 9 (continued) the cold like | Directio | n of | | | | | | | | | |----------|------|-------------------|-----------|---|--|--------------------------------|-----------------------|-------------------------|-----------------------------| | Flow | |
 e Segment | | | | Maximum | | | | PAD Dist | | Origin | m | Dontination | Disalias Commen | 12/31/78 | Average Ca | | Economic | | From | To | Name | Type | Destination | Pipeline Company | No. 2 | Gasoline | $\frac{\texttt{Mix}}{}$ | Capacity | | Flow W | | | | | | | | | | | 1 | 1 | Harrisburg, PA | PL
" | Altoona, PA | Buckeye
Arco
Laurel
Mobil
<u>Net Segment</u> | 44E
23
117
17E
201 | 52
NR
168
19 | NR
27
144
NR | 72 G
Max
288 M
Max | | | | Altoona, PA | PL
" | Pittsburgh Area
Pittsburgh Area
Pittsburgh Area | Euckeye
Arco [§]
Laurel
<u>Net Segment</u> | 44E
23
117
184 | 52
NR
156 | NR
27
144 | 72 G
Max
216 M | | | | Philadelphia Area | R,PL | Pittsburgh, PA | Sun [†] | 10E | 12 | NR | Max | | 1 | 2E | Pittsburgh Area | PL | Youngstown, OH | Laurel [¶] | 42 | 60 | 47 | 117 M | | 2E | 2E | Youngstown, OH | PL | Cleveland, OH | Laurel | 42 | 60 | 47 | 117 M | | Flow E | | | | | | | | | | | 1 | 1 | Pittsburgh Area | PL | Altoona, PA | Mobil** | 21 | 24 | 22 | Max | | | | Pittsburgh Area | PL | Philadelphia Area | Sun ^{††} | 10E | 12 | NR | Max | | Flow N | | | | | | | | | | | 1 | 1 | Philadelphia Area | R,PL | Allentown, PA | Arco§§ Mobil Net Segment | 29E
24
53 | NR
28 | 29
26
55 | Max
Max | | 1 | 1 | Reading, PA | PL
" | Wilkes-Barre, PA | Arco
Sun
Net Segment | 14E
15E
19 | NR
NR | 15
16
21 | Max
Max | TABLE 9 (continued) | Directio | | | | | | | | | | |----------|----|------------------|------------|----------------------------|---|---------------------------|-----------------|----------------|---------------------| | PAD Dist | | Li | ne Segment | | | 12/21/70 | Average Ca | :+ | Maximum
Economic | | From | To | Name | Туре | Destination | Pipeline Company | No. 2 | Gasoline | Mix | Capacity | | Flow N | | | | | | | | | | | 1 | 1 | Reading, PA | PL | Allentown, PA | Buckeye | 71E | 84 | NR | NR | | | | Allentown, PA | PL
" | Wilkes-Barre, PA | Buckeye
Mobil
<u>Net Segment</u> | 166E
14E
180 | 195
NR | NR
15 | 250 G
Max | | | | Wilkes-Barre, PA | PL
" | Binghamton, NY | Buckeye
Mobil
Sun
<u>Net Segment</u> | 166E
12E
15E
193 | 195
NR
NR | NR
13
16 | 250 G
Max
Max | | | | Binghamton, NY | PL | Syracuse, NY | Sun | 15E | NR | 16 | Max | | | | Binghamton, NY | PL
" | Auburn, NY
Waterloo, NY | Buckeye
Mobil
<u>Net Segment</u> | 98E
6E
104 | 115
NR | NR
7 | 135 G
Max | | | | Reading, PA | PL | Williamsport, PA | Arco | 49E | NR | 55 | Max | | | | Williamsport, PA | PL | Caledonia, NY | Arco | 49E | NR | 55 | Max | | Flow W | | | | | | | | | | | 1 | 1 | Auburn, NY | PL | Caledonia, NY | Buckeye ^{§§} | 49E | 58 | NR | 68 G | | | | Caledonia, NY | PL
" | Rochester, NY | Buckeye
Arco
Net Segm | 49E
27E
76 | 58
NR | NR
30 | 68 G
Max | | | | Caledonia, NY | PL | Buffalo, NY | Arco | 22E | NR | 24 | Max | #### TABLE 9 (continued) | Direction Flow PAD Dist | v | Lin
Origin
Name | e Segment | Destination | Pipeline Company | 12/31/78
No. 2 | Average Ca
Gasoline | pacity
Mix | Maximum
Economic
Capacity | |-------------------------|------------|----------------------------|-----------|------------------------------|-------------------------------|-------------------|------------------------|---------------|---------------------------------| | Flow E | | | | | | | | | | | 1 | 1 | Buffalo, NY | R | Rochester, NY | Mobil ^{¶¶} | 11 | 11 | 11 | Max | | | | Rochester, NY | PL | Waterloo, NY | Mobil ^{¶¶} | 11 | 11 | 11 | Max | | | | Waterloo, NY
Auburn, NY | PL
PL | Syracuse, NY
Syracuse, NY | Mobil*** Buckeye Net Segment | 11
71E
82 | 11
84
95 | 11
NR | Max
NR | | | | Syracuse, NY | PL | Utica, NY | Buckeye | 57E | 67 | NR | 77 G | | Flow W 8 | <u>S S</u> | | | | | | | | | | 1 | 1 | Providence, RI | W | Springfield, MA | Mobil | 17 | 18 | 18 | Max | | | | Springfield, MA | PL | Hartford, CT | Mobil | 7E | NR | 8 | NR | | Flow N | | | | | | | | | | | 1 | 1 | Portland, ME | W | Bangor, ME | Mobil | 11 | 12 | 11 | Max | | | | New Haven, CT | W | Springfield, MA | Jet (Buckeye) | 60 | NR | NR | 70 N | ^{*}Can deliver to the Buckeye line at Reading, PA, that pumps north. See below on Page D-18. Normal flow is from west to east. ¶¶This line is reversible. Normal flow is from east. Flowing west, the No. 2 capacity is 14. ***Can deliver to Buckeye Pipeline at Syracuse, NY. †††Not shown on maps due to space limitations. ††This line is reversible (see above on Page D-19). §§Can deliver to the Buckeye line at Allentown, PA, that pumps to Auburn, NY. [†]This line is reversible; normal flow is from west to east. See below on Page D-19. [§]Can deliver to or receive from Laurel Pipeline in the Pittsburgh, PA, area. TCan deliver to Arco's line at Youngstown, OH, that pumps to Steubenville, OH. See Table 16, Page D-34. ^{**}Can receive from Buckeye and Ashland Pipeline in the Pittsburgh, PA, area. See Table 16, Page D-34. G Capacity for pumping gasoline. M Capacity for pumping average mix of products. N Capacity for pumping No. 2 fuel oil. NR Not Reported. Legend ## Common Carrier Products Pipeline Capacities Williams and Parallel Lines (MB/D - As of December 31, 1978) (GA) - Gathering Area (R) - Refinery (PL) - Pipeline Terminal (W) - Water Terminal (PAD 2W) | Direction Flow | | Lin | e Segment | | | | | | Maximum | |----------------|----------|--------------------------|--------------|------------------------------------|--|--------------------|------------|------------------|-----------| | PAD Dis | | Origin | | | | | Average Ca | | Economic | | From | To | Name | Type | Destination | Pipeline Company | No. 2 | Gasoline | Mix | Capacity | | Flow N | & E | | | | | | | | | | 2W | 2W | Tulsa, OK
Cushing, OK | R,PL
R,PL | Barnsdall, OK
Barnsdall, OK | Williams
Arco***
Net Segment | 181E
23E
204 | NR
NR | $\frac{25}{226}$ | NR
Max | | | | Cushing, OK | PL | Kansas City Area | Amoco | 30 | NR | NR | Max | | | | Enid, OK | R | Ponca City, OK | Williams | 17E | NR | 19 | NR | | | | Arkansas City, KS | R | Ponca City, OK | Williams | 29E | NR | 32 | NR | | | | Ponca City, OK | R,PL | Barnsdall, OK | Williams | 108E | NR | 120 | NR | | (Centra | l Lines) | Barnsdall, OK | PL
" | Coffeyville, KS
Coffeyville, KS | Williams
Arco
Net Segment | 206E
23E
229 | NR
NR | 229
25
254 | NR
Max | | | | Barnsdall, OK | PL | El Dorado, KS | Williams* | 108E | NR | 120 | NR | | | | Coffeyville, KS | R,PL | Humboldt, KS
Humboldt, KS | Williams
Arco
Net Segment | 240E
23E
263 | NR
NR | 267
25
292 | NR
Max | | | | El Dorado, KS | R,PL | Humboldt, KS | Williams | 29E | NR | 32 | NR | | | | Humboldt, KS | PL | Springfield, MO | Williams | 23E | NR | 25 | NR | | | | Humboldt, KS | PL
" | Kansas City Are: | Williams
Arco
<u>Net Segment</u> | 240E
23E
263 | NR
NR | 267
25
292 | NR
Max | | | | Kansas City Area | R,PL | Des Moines, IA | Williams | 200E | NR | 221 | NR | | | | Kansas City Area | R,PL | Atchison, KS | Williams* | 108E | NR | 120 | NR | | | | Atchison, KS* | PL | Des Moines, IA | Williams | 108E | NR | 120 | NR | ### TABLE 10 (continued) | $\begin{array}{c} \text{Direction of} \\ \hline Flow \\ \hline PAD \ District \\ \hline From \qquad Tc \\ \end{array}$ | Lin
Origin
Name | ne Segment | | Pipeline Company | 12/31/78
No. 2 | 3 Average Ca
Gasoline | npacity
Mix | Maximum
Economic
Capacity | |--|-------------------------------|------------|--------------------------------------|--|--------------------|--------------------------|------------------|---------------------------------| | Flow N & E | | | | | | | _ | | | 2W 2W | Des Moines, IA | PL | Roland, IA | Williams | 92E | NR | 102 | NR | | | Roland, IA | PL | Ft. Dodge, IA | Williams | 10E | NR | 11 | NR | | | Roland, IA | PL | Mason City, IA | Williams | 82E | NR | 91 | NR | | | Mason City, IA | PL | Albert Lee, MN | Williams | 76E | NR | 84 | NR | | | Albert Lee, MN | PL | Mankato, MN | Williams | 13E | NR | 14 | NR | | | Albert Lee, MN | PL | Minneapolis, MN | Williams | 76E | NR | 84 | NR | | | Minneapolis, MN | R,PL | Duluth-Superior Area | Williams [†] | 27E | NR | 34 | NR | | | Minneapolis, MN | R, PL | Willmar, MN | Williams* | 40E | NR | 44 | NR | | (Western Line | es) El Dorado-Wichita
Area | R,PL | Topeka, KS | Williams
Mobil
<u>Net Segment</u> | 161E
24E
185 | NR
NR | 179
27
206 | NR
NR | | | El Dorado-Wichita
Area | R,PL | Kansas City Area | Phillips | 104 | 130 | NR | Max | | | Topeka, KS " | PL
" | Kansas City Area
Kansas City Area | Williams [§]
Mobil
<u>Net Segment</u> | 53E
22E
75 | NR
NR | 59
25
84 | NR
NR | | Flow N
2W 2W | Topeka, KS | PL | Omaha, NE | Mobil | 18E | NR | 20 | NR | | | Topeka, KS | PL | Atchison, KS | Williams | 108E | NR | 120 | NR | | | Atchison, KS | PL | Nebraska City, NE | Williams | 108E | NR | 120 | NR | | | Nebraska City, NE | PL | Doniphan, NE | Williams [¶] | 28E | NR | 31 | NR | | | Nebraska City, NE | PL | Omaha, NE | Williams | 91E | NR | 101 | NR | | | Omaha, NE | PL
" | Sioux City, IA | Williams
Mobil
Net Segment | 88E
13E
101 | NR
NR | 98
14
112 | NR
NR | TABLE 10 (continued) | Direction Flow PAD Dist | ω | Lin
Origin
Name | Type | Destination | Pipeline Company | | Average Ca
Gasoline | pacity
Mix | Maximum
Economic
Capacity | |-------------------------|---------|-----------------------|------|-----------------|---
------------------|------------------------|-----------------|---------------------------------| | Flow N
2W | 2W | Sioux City, IA | PL | Milford, IA | Williams | 10E | NR | 11 | NR | | | | Sioux City, IA | PL | Sioux Falls, SD | Williams
Mobil ^{**}
<u>Net Segment</u> | 84E
13E
97 | NR
NR | 93
14
107 | NR
NR | | | | Sioux Falls, SD | PL | Marshall, MN | Williams | 30E | NR | 34 | NR | | | | Marshall, MN | PL | Watertown, SD | Williams | 10E | NR | 11 | NR | | | | Marshall, MN | PL | Willmar, MN | Williams [§] | 30E | NR | 34 | NR | | | | Willmar, MN | PL | Alexandria, MN | Williams | 70E | NR | 78 | NR | | | | Alexandria, MN | PL | Fargo, ND | Williams | 37E | NR | 41 | NR | | | | Fargo, ND | PL | Grand Fork, ND | Williams | 22E | NR | 24 | NR | | Flow E (Lines to | o East) | | | | | | | | | | 2W | 2E | Minneapolis, MN | R,PL | Wausau, WI | Williams | 22E | NR | 24 | NR | | 2W | 2W | Minneapolis, MN | R,PL | Rochester, MN | Williams | 12E | NR | 15 | NR | | | | Des Moines, IA | PI. | Waterloo, IA | Williams | 14E | NR | 15 | NR | | | | Des Moines, IA | PL | Iowa City, IA | Williams | 82E | NR | 91 | NR | | | | Iowa City, IA | PL | Dubuque, IA | Williams | 11E | NR | 12 | NR | | | | Iowa City, IA | PL | Bettendorf, IA | Williams | 59E | NR | 65 | NR | TABLE 10 (continued) | PAD Distriction Flow From Flow E | rict
To | Origin
Name | e Segment | Destination | Pipeline Company | 12/31/78
No. 2 | Average Ca
Gasoline | pacity
<u>Mix</u> | Maximum
Economic
Capacity | |----------------------------------|------------|-------------------------|-----------|------------------------------------|--|-------------------|------------------------|----------------------|---------------------------------| | (Lines to | o East) |) | | | | | | | | | 2W | 2E | Bettendorf, IA | PL | Middlebury, IL | Williams ^{††} | 43E | NR | 48 | NR | | 2E | 2E | Middlebury, IL | PL | Chicago, IL | Williams | 3 9E | NR | 43 | NR | | 2W | 2W | Kansas City Area | R,PL | Carrollton, MO | Arco† | 23E | NR | 25 | NR | | 2W | 2E | Carrollton, MO | PL | Wood River, IL | Arco† | 14E | NR | 15 | Max | | 2W | 2W | Carrollton, MO | PL | Ft. Madison, IA | Arcot,§§ | 14E | NR | 15 | NR | | | | Kansas City Area
" " | R,PL | Columbia, MO
Jefferson City, MO | Williams
Phillips ^{¶¶}
<u>Net Segment</u> | 32E
90E
122 | NR
113 | 36
NR | NR
NR | | | | Columbia, MO | PL | Palmyra, MO | Williams | 11E | NR | 12 | NR | | | | Columbia, MO | PL | St. Louis, MO | Williams | 21E | NR | 23 | NR | | | | Jefferson City, MO | PL | Wood River, IL | Phillips ^{¶¶} Net Segment | 90E
111 | 113 | NR | NR | ^{*}Connects to Williams' western lines. [†]Line segment is reversible. §Connects to Williams' central lines. [¶]Connects with Kaneb Pipeline at McCool, NE. ^{**}Connects with Kaneb Pipeline at Hawarden, IA. ††Connects with Badger Pipeline at Middlebury, IL. §§Connects with Arco line from E. Chicago, IN. See Table 14, Page D-31. This Arco line continues from Table 12, Page D-27. NR Not Reported. TABLE 11 Legend Common Carrier Products Pipeline Capacities Phillips-Kaneb-Chase and Parallel Cherokee Lines (PL) - Pipeline Terminal (W) - Water Terminal (GA) - Gathering Area (R) - Refinery (MB/D - As of December 31, 1978) (PAD 2W) | Direction Flow | | Lir | ne Segment | | | | | | Maximum | |----------------|-----|-------------------|------------|-------------------|--------------------------------|-------------------|------------------------|---------------|----------------------| | PAD Dist | | Origin
Name | Tuno | Destination | Pipeline Company | 12/31/78
No. 2 | Average Ca
Gasoline | pacity
Mix | Economic
Capacity | | From | To | Name | Type | Destination | riperine company | NO • 2 | Gasorrie | HIX | Capacity | | Flow N 8 | E E | | | | | | | | | | 3 | 2W | Borger, TX | R | Wichita, KS | Phillips | 113E | 141 | NR | Max | | 2W | 2W | Wichita, KS | PL | Kansas City Area | Phillips* | 104E | 130 | NR | NR | | Flow N | | | | | | | | | | | 2W | 2W | Tulsa, OK | PL | Cushing, OK | Cimarron | 28E | 30 | NR | Max | | | | Cushing, OK | PL | El Dorado, KS | Getty | 28E | 30 | NR | Max | | | | Ponca City, OK | R | Arkansas City, KS | Cherokee [†] | 28E | NR | NR | NR | | | | Arkansas City, KS | R,PL | Wichita, KS | Cherokee [†] | 16E | NR | 19 | Max | | | | | | El Dorado, KS | Kaneb [§] Net Segment | 29E
45 | 36 | NR | Max | | | | | | | _ | | | | | | | | El Dorado, KS | R,PL | McPherson, KS | Kaneb [¶] | 93E | 116 | NR | Max | | | | McPherson, KS | R,PL | Geneva, NE | Kaneb [¶] | 60E | 74 | NR | Max | | | | Phillipsburg, KS | R | Geneva, NE | Kaneb [¶] | 8E | 10 | NR | Max | | | | Geneva, NE | PL | Yankton, SD | Kaneb [¶] ,** | 47E | 59 | NR | Max | | | | Yankton, SD | PL | Milford, IA | Kaneb [¶] ,†† | 14E | 17 | NR | Max | | | | Yankton, SD | PL | Wolsey, SD | Kaneb [¶] | 20E | 25 | NR | Max | | P1 17 | | Wolsey, SD | PL | Jamestown, ND | Kaneb [¶] | 13E | 16 | NR | Max | | Flow W | | | | | | | | | | | 2W | 4 | Fl Dorado, KS | R,PL | Denver, CO | Chase ^{§§} | 40 | 51 | 49 | 65 G | ^{*}Phillips System continues on Table 10, Page D-25. †Can deliver to Kaneb at Arkansas City or Wichita, KS. §Can receive from Phillips Pipeline at El Dorado, KS. [&]quot;Line segment is reversible. **Can receive from Williams Pipeline at McCool, NE. ^{††}Can deliver and receive from Mobil Pipeline at Hawarden, IA; this line is reversible. ^{§§}Can receive from Cimarron and Williams Pipelines at El Dorado, KS. G Capacity for pumping gasoline. NR Not Reported. TABLE 12 Legend Common Carrier Products Pipeline Capacities Arco, Cherokee, Sun and Short Oklahoma Lines (MB/D - As of December 31, 1978) (GA) - Gathering Area (R) - Refinery (PL) - Pipeline Terminal (W) - Water Terminal (PAD 2W) | Directio | | | | | | | | | | |------------------|----|--------------------------|------------|----------------------------|-----------------------|-------------|------------|-------|---------------------| | Flow
PAD Dist | | Origin | ne Segment | | | 12/31/78 Av | orano Cana | ncity | Maximum
Economic | | From | To | Name | Type | Destination | Pipeline Company | | asoline | Mix | Capacity | | Flow N | | | | | | | | | | | 3 | 2W | Dallas-Ft. Worth
Area | PL | Ardmore, OK | Arco* | 23E | NR | 25 | NR | | 2W | 2W | Ardmore, OK | R,PL | Cushing, OK | Arco* | 47E | NR | 51 | NR | | Flow S | | | | | | | | | | | 2W | 2W | Ponca City, OK | R | Tulsa, OK | Cherokee [†] | 84E | NR | 99 | NR | | | | Ponca City, OK | R | Oklahoma City, OK | Cherokee | 29 | NR | 34 | NR | | 2W | 3 | Oklahoma City, OK | PL | Wichita Falls, TX | Cherokee [§] | 20 | NR | 24 | NR | | Flow E | | | | | | | | | | | 3 | 2W | Wichita Falls, TX | PL | Duncan, OK | River [¶] | 11E | NR | 12 | 24 M | | 2W | 2W | Duncan, OK | R,PL | Wynnewood, OK | Sun | 59 | 68 | 66 | 84 G | | | | Wynnewood, OK | R,PL | Allen, OK | Sun | 73E | 84 | NR | Max | | 2W | 3 | Allen, OK | PL | Ft. Smith, AR | Sun | 67E | 7 5 | NR | 84 G | | 3 | 3 | Ft. Smith, AR | PL | Conway-Little Rock
Area | Sun ^{**} | 56E | 63 | NR | 84 G | | | | Conway, AR | PL | W. Memphis, AR | Sun | 56E | 63 | NR | 84 G | TABLE 12 (continued) | Direction
Flow
PAD Distr | | Lin
Origin | e Segment | : | 12. | /31/78 Aver | age Ca | pacity | Maximum
Economic | |--------------------------------|----|---------------|-----------|----------------|------------------------|-------------|--------|--------|---------------------| | From | To | Name | Type | Destination | Pipeline Company No | o. 2 Gasc | line | Mix | Capacity | | Flow N | | | | | | | | | | | 2W | 2W | Wynnewood, OK | R | Oklahoma City | Mobil | 5E | 6 | NR | NR | | | | Allen, OK | PL | Cushing, OK | Sun ^{††} ,¶¶ | 24E | 27 | NR | NR | | | | Tulsa, OK | R | Ponca City, OK | Texaco-Cities Service§ | § 8E | 10 | NR | NR | ^{*}Arco System begins on Table 18, Page D-37, D-38, and continues on Table, Page D-22. [†]Cherokee System to the east is continued on Table 8, Page D-17. Can deliver to Sun and Explorer Pipelines at Tulsa, OK. §Can deliver to Utilities Pipeline at Wichita Falls, TX. See Table 17, Page D-36. Can receive from Trust Pipeline at Wichita Falls, TX, and deliver to Sun Pipeline at Duncan, OK. ^{**}Can deliver to TET at McRae, AR. ††Connected to Williams and Arco Pipelines at Cushing, OK. §§Can deliver to Cherokee Pipeline at Ponca City, OK. ¶¶Line segment is reversible. G Capacity for pumping gasoline. M Capacity for pumping average mix of products. NR Not Reported. Legend # Common Carrier Products Pipeline Capacities Marathon and Buckeye Lines in Indiana and Illinois (MB/D - As of December 31, 1978) (GA) - Gathering Area (R) - Refinery (PL) - Pipeline Terminal (W) - Water Terminal | Direction of Flow PAD District From To | Lin
Origin
Name | E Segment | Destination | Pipeline Company | 12/31/78
No. 2 | Average Ca
Gasoline | pacity
<u>Mix</u> | Maximum
Economic
Capacity | |--|---------------------------------|-----------|------------------|---|-------------------|------------------------|----------------------|---------------------------------| | Flow N & E | | | | | | | | | | 2E 2E | Wood River, IL | R,PL | Champaign, IL | Marathon* | 90 | 102 | 94 | Max | | | Wood River, IL | R,PL | Indianapolis, IN | Marathon [†] | 48 | 54 | 50 | Max | | | Robinson, IL | R
R | Indianapolis, IN | Marathon
Buckeye
<u>Net Segment</u> | 48
18E
66 | 54
22
76 | 50
NR | Max
Max | | | Robinson, IL | R | Champaign, IL | Marathon§ | 90 | 102 | 94 | Max | | | Champaign, IL | PL | Chicago Area | Marathon¶ | 90 | 102 | 94 | Max | | Flow S & E | | | | | | | | | | 2E 2E | Robinson-
Lawrenceville Area | R | Louisville, KY | Marathon | 62 | 70 | 66 | 130 M | | | Robinson-
Lawrenceville Area | | Mt. Vernon, IN | Texas | 58E | 72 | NR | NR | | <u>Flow E</u>
2E 2F |
Indianapolis, IN | PL
" | Lima, OH | Marathon
Buckeye
<u>Net Segment</u> | 48
15E
63 | 54
19
73 | 50
NR | Max
Max | TABLE 13 (continued) | Direction Flow | w | Li | ne Segment | : | | 12/31/78 | Average Ca | pacity | Maximum
Economic | |----------------|----|----------------|------------|------------------|------------------|----------|------------|--------|---------------------| | From | To | Name | Type | Destination | Pipeline Company | No. 2 | Gasoline | Mix | Capacity | | Flow E | | | | | | | | | | | 2E | 2E | Chicago Area | R,PL | Huntington, IN | Buckeye | 37E | 46 | NR | Max | | | | Huntington, IN | PL | Lima, OH | Buckeye | 37E | 46 | NR | Max | | Flow W | | | | | | | | | | | 2E | 2E | Lima, OH | R,PL | Huntington, IN | Buckeye | 18E | 23 | NR | NR | | | | Huntington, IN | PL | Indianapolis, IN | Buckeye | 17E | 21 | NR | NR | ^{*}Can receive from Cherokee and Explorer Pipelines at Wood River, IL. †Can receive from Phillips and Explorer Pipelines at Wood River, IL; can deliver to TET and Buckeye at Indianapolis. §Interconnects with Marathon Pipeline's Wood River to Indianapolis Line at Martinsville, IL. Tan deliver to Arco, Badger, Buckeye, Marathon, West Shore, and Wolverine Pipelines in the Chicago, IL, area. M Capacity for pumping average mix of products. NR Not Reported. Legend (GA) - Gathering Area (R) - Refinery (PL) - Pipeline Terminal (W) - Water Terminal Common Carrier Products Pipeline Capacities (PL) - Chicago Area Origin Lines (MB/D - As of December 31, 1978) | Direction Flow | | Line | e Segment | | | | | | Maximum | |----------------|------------|----------------------|-----------|----------------------|--------------------------|--------------------|------------|----------|----------| | PAD Dist | trict | Origin | | | | | Average Ca | | Economic | | From | To | Name | Type | Destination | Pipeline Company | No. 2 | Gasoline | Mix | Capacity | | Flow N 8 | <u>W</u> 3 | | | | | | | | | | 2E | 2E | Chicago Area | R,PL | Milwaukee, WI | West Shore | 176 | NR | NR | Max | | | | Milwaukee, WI | PL | Green Bay, WI | West Shore | 58 | NR | NR | 108 N | | | | Chicago Area | R,PL | Rockford, IL | Badger | 90 | NR | 103 | 120 N* | | | | Rockford, IL | PL | Madison, WI | Badger | 90 | NR | 103 | 120 N* | | | | Middlebury, IL | PL | Peru, IL | Badger [†] | 28E | NR | 31 | NR | | 2E | 2W | Chicago Area | R,PL | Bettendorf, IO | Williams | 7E | NR | 8 | NR | | | | Chicago Area | R,PL | Ft. Madison, IO | Arco§ | 21E | NR | 22 | NR | | Flow N 8 | & E | | | | | | | | | | 2E | 2E | Chicago Area | R, PL | South Bend, IN | Arco | 32 | NR | NR | Max | | | | 11 | " " | Niles, MI | Wolverine
Net Segment | $\frac{232E}{264}$ | NR | 252 | Max | | | | | | | Net beginene | 204 | | | | | | | Chicago Area | R,PL | Muskegon, MI | Marathon | 28 | 34 | 32 | 50 M | | | | Niles, MI | PL | Grand Haven, MI | Wolverine
Net Segment | 23E
51 | NR | 25
57 | NR | | | | | | | Net beginene | 31 | |) (| | | | | South Bend, IN | PL | Toledo, OH | Arco | 32 | NR | NR | Max | | | | Niles, MI | PL | Freedom Junction, MI | Wolverine | 158E | NR | 172 | Max | | | | Freedom Junction, MI | PL | Toledo, OH | Wolverine | 158E [¶] | NR | 172 | Max | | | | Freedom Junction, MI | PL | Detroit, MI | Wolverine | 158E [¶] | NR | 172 | Max | ^{*}Scheduled expansion by December 1979. [†]Receives from Williams Pipeline at Middlebury, IL. See Williams line below and on Table 10, Page D-25. Connects at Ft. Madison with Arco Line from Carrollton, MO. See Table 10, Page D-25. Figures represent full line capacity to either Toledo, OH, or Detroit, MI. M Capacity for pumping average mix of product. N Capacity for pumping No. 2 Fuel Oil. NR Not Reported. Legend Common Carrier Products Pipeline Capacities Eastern Michigan Lines (MB/D - As of December 31, 1978) (GA) - Gathering Area (R) - Refinery (PL) - Pipeline Terminal (W) - Water Terminal | Directi
Flo
PAD Dis | w
trict | Origin | e Segment | | | | Average Ca | pacity | Maximum
Economic | |---------------------------|------------|----------------|------------|--------------------------|--|-------------------------|-----------------|----------|---------------------| | From | To | Name | Type | Destination | Pipeline Company | No. 2 | Gasoline | Mix | Capacity | | Flow N | | | | | | | | | | | 2E | 2E | Toledo, OH | R,PL | Detroit, MI | Arco Buckeye Sun* Net Segment | 17
97E
60E
174 | NR
121
NR | NR
62 | NR
Max
Max | | | | Detroit, MI | R,PL | Bay City, MI | Buckeye | 36E | 45 | NR | Max | | | | Alma, MI | R | Bay City, MI | Mich-Ohio | 20 | 24 | 23 | 30 G | | Flow S | | | | | | | | | | | 2E | 2E | Alma, MI | R | Lansing, MI | Mich-Ohio | 16 | 20 | 19 | Max | | Interna | tional | Sarnia, Canada | R | Detroit, MI | _{Sun} † | 28E | NR | 30 | Max | | 2E | 2E | Detroit, MI | PL
R,PL | Toledo, OH
Toledo, OH | Sun [†]
Buckeye
Net Segment | 28E
46E
74 | NR
57 | 30
NR | Max
Max | ^{*}Line Segment is reversible. Normal flow is from south to north. †Line segment is reversible. Normal flow is from north to south. G Capacity for pumping gasoline. NR Not Reported. TABLE 16 | | | _ | |---|-----|------| | Т | 000 | and. | | | | | # Common Carrier Products Pipeline Capacities Buckeye and Other Ohio Lines (MB/D - As of December 31, 1978) (GA) - Gathering Area (R) - Refinery (PL) - Pipeline Terminal (W) - Water Terminal | PAD Dist | | Line Segment Origin Name Type | | Destination | Pipeline Company | 12/31/78
No. 2 | Average Ca
Gasoline | pacity
Mix | Maximum
Economic
Capacity | |--------------|----|------------------------------------|---------------|---|---|--------------------------|------------------------|----------------|---------------------------------| | Flow S
2E | 2E | Toledo, OH | R,PL | Cygnet, OH
Fostoria, OH | Buckeye
Sun
Net Segment | 90E
42E
132 | 112
NR | NR
45 | Max
Max | | | | Toledo, OH | R,PL | Marion, OH | Arco | 17 | NR | NR | NR | | | | Marion, OH | PL | Columbus, OH | Arco | 17 | NR | NR | NR | | | | Cygnet, OH | PL | Lima, OH | Buckeye | 32E | 40 | NR | Max | | | | Lima, OH | R,PL | Columbus, OH | Buckeye [¶] | 32E | 40 | NR | Max | | Flow N | | | | | | | | | | | 2E | 2E | Lima, OH | R,PL | Cygnet, OH | Buckeye [¶] | 88E | 110 | NR | 137 G | | | | Cygnet, OH | PL | Toledo, OH | Buckeye | 88E | 110 | NR | 137 G | | Flow E | | | | | | | | | | | 2E | 2E | Toledo, OH | R, PL | Sandusky, OH | Buckeye | 83E | 104 | NR | Max | | | | Cygnet, OH
Fostoria, OH | PL
PL | Norwalk, OH
Norwalk, OH | Buckeye
Sun
<u>Net Segment</u> | 74E
42E
116 | 92
NR | NR
45 | 114 G
Max | | | | Sandusky, OH
Norwalk, OH
" " | PL
PL
" | Cleveland, OH
Aurora, OH
Hudson, OH | Buckeye
Buckeye
Sun
<u>Net Segment</u> | 83E
74E
42E
199 | 104
92
NR | NR
NR
45 | Max
114 G
Max | TABLE 16 (continued) | PAD Distrom Flow Flow From Flow E | | Lin
Origin
Name | e Segment | Destination | Pipeline Company | 12/31/78 Av
No. 2 Ga | verage Cap
Isoline | acity
Mix | Maximum
Economic
Capacity | |-----------------------------------|----|---------------------------------------|----------------|---|---|-------------------------|-----------------------|----------------|---------------------------------| | 2E | 2E | Marion, OH | PL | Akron, OH | Arco | 17 | NR | NR | NR | | | | Akron, OH
Aurora, OH
Hudson, OH | PL
PL
PL | Youngstown, OH
Niles, OH
Youngstown, OH | Arco
Buckeye
Sun
Net Segment | 17
41E
45E
103 | NR
51
NR | NR
NR
47 | NR
NR
65 M | | 2E | 1 | Niles, OH
Youngstown, OH | PL
PL | Pittsburgh Area
Pittsburgh Area | Buckeye [†]
Sun
<u>Net Segment</u> | 37E
45E
82 | 46
NR | NR
47 | NR
65 M | | Flow S | | Canton, OH | R | Pittsburgh Area | Ashland [†] ,§ | 30E | 37 | NR | Max | | 2E | 2E | Youngstown, OH | PL | Steubenville, OH | Arco* | 12 | NR | NR | NR | | | | Canton, OH | R | Newark, OH | Ashland | 13E | 16 | NR | Max | | | | Newark, OH | PL | Dayton, OH | Ashland | 14E | 17 | NR | 23 G | Can receive from Laurel Pipeline at Youngstown, OH. †Can deliver to Mobil Pipeline in the Pittsburgh, PA, area. §Connects to Buckeye Pipeline at Rogers, OH. Line is reversible. Normal flow is west to east. TCan receive at Lima, OH, from Texas Eastern-Buckeye line (Table 7, Page D-16) and Buckeye lines from Indianapolis and Huntington, IN. G Capacity for pumping gasoline. M Capacity for pumping average mix of products. NR Not Reported. Legend (GA) - Gathering Area (R) - Refinery (PL) - Pipeline Terminal (W) - Water Terminal Common Carrier Products Pipeline Capacities West Texas - New Mexico Lines (MB/D - As of December 31, 1978) (PAD 3) | Direction of Flow PAD District | | Line Segment Origin | | | | 12/21/70 | Average Cap | | Maximum | |--------------------------------|------------|---------------------|------|-----------------|-----------------------------------|------------------|-------------|-------|----------------------| | From | To | Name | Туре | Destination | Pipeline Company | No. 2 | Gasoline | Mix | Economic
Capacity | | Flow N | | | | | | | | | | | 3 | 2W | Borger, TX | R | Wichita, KS | Phillips | 113E | (see Table | 11, P | age D-29) | | | | Sheerin (McKee), TX | R | Turpin, OK | Emerald | 8E | NR | 11 | 17 M | | 3 | 4 | Borger-Sheerin Area | R | Denver, CO | Phillips | 37 | NR | NR | Max | | Flow W 8 | <u>S</u> S | | | | | | | | | | 3 | 3 | Borger, TX | R | Amarillo, TX | Phillips* | 16E | 20 | NR | Max | | | | Sheerin (McKee), TX | R | Amarillo, TX | Shamrock [†] Net Segment | $\frac{19E}{35}$ | NR | 23 | 27 M | | | | Amarillo, TX | R,PL | Lubbock, TX | Shamrock | 16E | NR | 19 | NR | | | |
Amarillo, TX | R,PL | Tucumcari, NM | W. Emerald | 18E | NR | 19 | 25 M | | | | Tucumcari, NM | PL | Albuquerque, NM | W. Emerald | 13E | NR | 14 | 25 M | | 3 | 4 | El Paso, TX | R | Tucson, AZ | So. Pacific [§] | 57 | 68 | 59 | 178 M | | Flow N | | | | | | | | | | | 3 | 3 | El Paso, TX | R | Albuquerque, NM | Chevron | 20E | NR | 22 | Max | | Flow E | | | | | | | | | | | 3 | 3 | El Paso, TX | R | Midland, TX | Chevron | 7E | NR | 8 | 40 M | | | | Big Spring, TX | R | Abilene, TX | Trust | 11E | NR | 12 | Max | TABLE 17 (continued) | Direction of Flow PAD District | | Origin | ne Segment | | | | | 12/31/78 Average Capacity No. 2 Gasoline Mix | | | |--------------------------------|----|-------------------|------------|--------------------------|--------------------|-------|----------|--|----------|--| | From | To | Name | Type | Destination | Pipeline Company | No. 2 | Gasoiine | HIX | Capacity | | | Flow E | | | | | | | | | | | | 3 | 3 | Abilene, TX | R,PL | Wichita Falls, TX | Trust [¶] | 11E | NR | 12 | Max | | | | | Wichita Falls, TX | PL | Dallas-Ft. Worth
Area | Utilities** | 10 | NR | 15 | 20N | | | Flow W | | | | | | | | | | | | 3 | 3 | Big Spring, TX | R | Midland, TX | Gulf | 13E | NR | 15 | Max | | Can deliver to Shamrock and W. Emerald Pipelines at Amarillo, TX. †Can deliver to W. Emerald Pipeline at Amarillo, TX. §Continued on Table 20, Page D-42. ¶Can deliver to River (see Table 12, Page D-27) and Utilities Pipelines. **Can receive from Cherokee Pipeline (see Table 12, Page D-27) and Trust Pipeline at Wichita Falls, TX. M Capacity for pumping average mix of products. N Capacity for pumping No. 2 fuel oil. NR Not Reported. Legend ## Common Carrier Products Pipeline Capacities South and Central Texas Lines (ME/D - As of December 31, 1978) (GA) - Gathering Area (R) - Refinery (PL) - Pipeline Terminal (W) - Water Terminal (PAD 3) | Direction of Flow PAD District | | Line Segment Origin | | | 12/31/78 Average Capacity | | | acity | Maximum
Economic | |--------------------------------|----------|---------------------|---------|--------------------------|--|----------------------|---------------------|----------------|---------------------| | From | То | Name | Type | Destination | Pipeline Company | No. 2 | Gasoline | Mix | Capacity | | Flow S | | | | | | | | | | | 3 | 3 | Corpus Christi, TX | R | McAllen, TX | Coastal States | 4E | 6 | 5 | Max | | Flow N 8 | <u>w</u> | | | | | | | | | | 3 | 3 | Corpus Christi, TX | R | Tilden, TX | Mobil* | 9 | NR | NR | NR | | | | Corpus Christi, TX | R | San Antonio, TX | Casa [¶]
Coastal States
Mobil
<u>Net Segment</u> | 12
23
5E
40 | 15
28
6
49 | 14
26
NR | Max
Max
Max | | | | Corpus Christi, TX | R | Austin, TX | Casa [¶] | 19 | 25 | 22 | Max | | | | Corpus Christi, TX | R | Houston Area | Coastal States | 65 | (see Ta | ible 6, | Page D-12) | | | | Houston Area | R | Luling, TX | Exxon | 19E | 23 | NR | NR | | | | Luling, TX | PL | Austin, TX | Exxon | 1 9E | 23 | NR | NR | | | | Luling, TX | PL | San Antonio, TX | Exxon | 19E | 23 | NR | NR | | | | Houston Area | R | Hearne, TX | Arco | 44E | NR | 47 | Max | | | | | R
PL | Hearne, TX
Hearne, TX | Exxon
Mobil [†]
Net Segment | 23E
53E
120 | 34
NR | NR
71 | NR
Max | TABLE 18 (continued) | Directio Flow PAD Dist From Flow N & | rict
To | Lin
Origin
Name | e Segment Type | Destination | Pipeline Company | 12/31/78
No. 2 | Average Ca
Gasoline | pacity
<u>Mix</u> | Maximum
Economic
Capacity | |--------------------------------------|------------|--------------------------|----------------|--------------------------|--------------------------------|--------------------------|------------------------|----------------------|---------------------------------| | 3 | 3 | Hearne, TX | PL | Dallas-Ft. Worth
Area | Arco§ Exxon Texas Net Segment | 44E
23E
53E
120 | NR
28
66 | 47
NR
NR | Max
NR
NR | | | | Hearne, TX | PL | Austin, TX | Texas | 20E | 24 | NR | NR | | | | Austin, TX | PL | San Antonio, TX | Texas | 10E | 12 | NR | NR | | | | Beaumont, TX | R | Marshall, TX | Mobil | 14E | NR | 17 | Max | | | | Beaumont, TX | R | Lufkin, TX | Gulf | 48 | 55 | 52 | 63 G | | | | Lufkin, TX | PL | Longview, TX | Gulf | 15E | 19 | NR | NR | | | | Lufkin, TX | PL | Dallas-Ft. Worth
Area | Gulf | 38E | 44 | NR | NR | | | | Dallas-Ft. Worth
Area | PL | Eastland, TX | Gulf | 26E | 30 | NR | NR | ^{*}This line is reversible. Capacity east is 13. †Can deliver to Texas Pipeline at Hearne, TX. §This line continues on Table 12, Page D-27. ¶Undivided interest pipeline system. G Capacity for pumping gasoline. NR Not Reported. TABLE 19 | | Legend | | | | | | | | |------------------|--------|----------------|--|--|--|--|--|--| | (GA) - Gathering | Area | (R) - Refinery | | | | | | | Common Carrier Products Pipeline Capacities Rocky Mountain Lines (MB/D - As of December 31, 1978) (PL) - Pipeline Terminal (W) - Water Terminal (PAD 4) | Directio
Flow
PAD Dist
From | 1 | Lin
Origin
Name | e Segment Type | Destination | Pipeline Company | | Average Cap
Gasoline | Mix | Maximum
Economic
Capacity | |--------------------------------------|---|-----------------------|----------------|-----------------|--------------------------|-----|-------------------------|-----|---------------------------------| | Flow E | | | | | | | | | | | 4 | 4 | Billings, MT | R | Glendive, MT | Cenex | 19 | 24 | 22 | 30 M | | Flow W | | | | | | | | | | | 4 | 4 | Billings, MT | R | Bozeman, MT | Yellowstone | 54E | NR | 60 | Max | | | | Bozeman, MT | PL | Helena, MT | Yellowstone | 50E | NR | 56 | Max | | | | Helena, MT | PL | Great Falls, MT | Yellowstone | 13E | NR | 14 | Max | | 4 | 5 | Helena, MT | PL | Spokane, WA | Yellowstone | 50E | NR | 56 | Max | | 5 | 5 | Spokane, WA | PL | Moses Lake, WA | Yellowstone* | 8E | NR | 9 | NR | | Flow S | | | | | | | | | | | 4 | 4 | Billings, MT | R | Sheridan, WY | Continental | 32E | NR | 35 | NR | | | | Sheridan, WY | PL | Casper, WY | Continental [†] | 30E | NR | 34 | NR | | | | Casper, WY | R,PL | Sinclair, WY | Continental [§] | 22E | NR | 24 | NR | | | | Casper, WY | R,PL | Cheyenne, WY | Wyco¶ | 61 | NR | NR | 96 N | TABLE 19 (continued) | Direction Flow PAD Dist | 1 | Lin
Origin
Name | Type | Destination | Pipeline Company | | Average Cap
Gasoline | Mix | Maximum
Economic
Capacity | |-------------------------|-----|-----------------------|-------|----------------------|-----------------------|------|-------------------------|-----|---------------------------------| | Flow E | | | | | | | | | | | 4 | 3W | Casper, WY | R,PL | Rapid City, SD | Wyco | 9 | NR | NR | 15 N | | | | Cheyenne, WY | R,PL | North Platte, NE | Cheyenne | 16 | 21 | 17 | Max | | Flow S | | | | | | | | | | | 4 | 4 | Cheyenne, WY | R,PL | Denver, CO | Wyco | 43 | NR | NR | Max | | | | Denver, CO | R,PL | Colorado Springs, CO | Wyco | 11 | NR | NR | 15 N | | | | Sinclair, WY | R, PL | Denver, CO | Sinclair | 14 | 20 | NR | 24 G | | Flow W & | . N | | | | | | | | | | 4 | 4 | Sinclair, WY | R,PL | Rock Springs, WY | Pioneer | 35E | NR | 38 | NR | | | | Rock Springs, WY | PL | Salt Lake City, UT | Pioneer** | 32E | NR | 35 | NR | | | | Salt Lake City, UT | R,PL | Boise, ID | Chevron | 59E | NR | 64 | 80 M | | 4 | 5 | Boise, ID | PL | Pasco, WA | Chevron | 1 7E | NR | 18 | 23 M | | 5 | 5 | Pasco, WA | PL | Spokane, WA | Chevron ^{††} | 15E | NR | 16 | 18 M | ^{**}Can deliver to Chevron Pipeline at Spokane, WA. See below. Can deliver to Wyco Pipeline at Casper, WY. Can deliver to Pioneer and Sinclair Pipelines at Sinclair, WY. Can deliver to Cheyenne Pipeline at Cheyenne, WY. **Can deliver to Chevron Pipeline at Salt Lake City, UT. Can deliver to Yellowstone Pipeline at Spokane, WA. See above. G Capacity for pumping gasoline. M Capacity for pumping average mix of products. N Capacity for pumping No. 2 fuel oil. NR Not Reported. TABLE 20 Legend (GA) - Gathering Area (R) - Refinery (PL) - Pipeline Terminal (W) - Water Terminal # Common Carrier Products Pipeline Capacities $\frac{\text{West Coast and Arizona Lines}}{(\text{MB/D} - \text{As of December 31, 1978})}$ (PAD 5) | Direction of Flow | | | e Segment | | | | | | Maximum | |-------------------|-----|----------------------------|-----------|----------------|------------------|-----------------------|-----------------------|-----|----------------------| | PAD Dis
From | To | Origin
Name | Туре | Destination | Pipeline Company | 12/31/78 A
No. 2 G | verage Cap
asoline | Mix | Economic
Capacity | | Flow S | | | | | | | | | | | 5 | 5 | Anacortes
Cherry Pt, WA | R | Seattle, WA | Olympic | 198E | NR | 220 | NR | | | | Seattle, WA | PL | Portland, OR | Olympic* | 132E | NR | 144 | 164 M | | | | Portland, OR | PL | Eugene, OR | Southern Pacific | 29 | 39 | 34 | 55 M | | | | San Francisco Area | R | San Jose, CA | Southern Pacific | 55 | 72 | 68 | 90 M | | | | San Francisco Area | R | Stockton, CA | Southern Pacific | 65 | 74 | 71 | 88 M | | | | Stockton, CA | PL | Atwater, CA | Southern Pacific | 14 | NR | 14 | NR | | Flow E | & N | | | | | | | | | | 5 | 5 | San Francisco Area | R | Sacramento, CA | Southern Pacific | 78 | 93 | 90 | 154 M | | | | Stockton, CA | PL | Sacramento, CA | Southern Pacific | 65 | 74 | 71 | 88 M | | | | Sacramento, CA | PL | Chico, CA | Southern Pacific | 25 | 30 | 28 | 57 M | | | | Sacramento, CA | PL | Reno, NV | Southern Pacific | 22 | 30 | 25 | Max | | | | Bakersfield, CA | R | Fresno, CA | Southern Pacific | 23 | 30 | 28 | 57 M | | | | bakersiield, CA | K | riesno, ca | Southern Pacific | 23 | 30 | 28 | 5/ M | TABLE 20 (continued) | Direction Flow PAD Dist | 7 | Lin
Origin
Name | e Segment | Destination | Pipeline Company | 12/31/78
No. 2 | Average Ca
Gasoline | pacity
Mix |
Maximum
Economic
Capacity | |-------------------------|---|-----------------------|-----------|---------------|-------------------------------|-------------------|------------------------|---------------|---------------------------------| | Flow S | | | | | | | | | | | 5 | 5 | Los Angeles Area | R | San Diego, CA | San Diego | 62 | 79 | 75 | 90 M | | Flow E | | | | | | | | | | | 5 | 5 | Los Angeles Area | R | Colton, CA | Southern Pacific | 178 | 246 | 194 | Max | | | | Colton, CA | PL | Barstow, CA | Calnev | 55 | 70 | 60 | 90 M | | | | Barstow, CA | PL | Las Vegas, NV | Calnev | 46E | NR | 50 | NR | | | | Colton, CA | PL | Niland, CA | Southern Pacific | 87 | 110 | 96 | 123 M | | | | Niland, CA | PL | Imperial, CA | Southern Pacific | 18 | 21 | 20 | 32 M | | | | Niland, CA | PL | Phoenix, AZ | Southern Pacific | 87 | 110 | 96 | 123 M | | | | Phoenix, AZ | PL | Tuscon, AZ | Southern Pacific | 8 | 11 | 9 | 32 M | | Flow W | | | | | | | | | | | 5 | 5 | Tucson, AZ | PL | Phoenix, AZ | Southern Pacific [†] | 38 | NR | 40 | NR | ^{*}Can deliver to Southern Pacific Pipeline at Portland, OR. †Can receive from Southern Pacific Line from El Paso, TX. See Table 17, Page D-35. $^{\,}$ M Capacity for pumping average mix of product. $\,$ NR $\,$ Not Reported. ### LPG AND NGL PIPELINE MAP LPG and NGL pipelines play a very important role in moving natural gas products from field gas plants or fractionation facilities to refineries or distribution terminals. LPG pipelines batch ethanes, propanes, butanes, and natural gasolines to distribution terminals or refineries where these products are used as fuel or blending materials to make gasolines or petrochemicals. NGL pipelines transport a commingled natural gas liquids stream from gas or oil field separation plants to a central fractionation plant where ethanes, propanes, butanes, and natural gasolines are separated for movement to market. #### MAP The common carrier LPG and NGL pipelines indicated on the map of the United States (Page E-2) contain the name, capacity, direction of flow, line size, and origin and destination for each line. Also, underground storage points are indicated. Some LPG and NGL is being imported and those ports are indicated by small tanker symbols. All capacities indicated are annual average capacities as of December 31, 1978. ## TABLES Tables 21-28 exhibit the following information for each pipeline system: - Direction of flow - PAD district of origin and destination by segment - Name and state of origin and delivery location. Origin supply is indicated by GA for gathering area, R for refinery, PL for pipeline, W for water terminal, US for underground storage - Name of pipeline company - Basis for capacity data: - Products for products moving LPG/NGL - Crude for crude lines moving LPG/NGL - LPG/NGL for lines moving only these liquids Details for products and crude capacities can be found in the respective tables. The economic maximum capacity for each segment. ## Cross-PAD Pipeline Capacities The December 31, 1978, cross-PAD capacities for LPG/NGL are as follows: | PAD III to PAD I | MB/D | |---|--| | Dixie (Opelika, AL, to Milner, GA) (Opelika, AL, to Albany, GA) | $ \begin{array}{r} 120 \\ \underline{26} \\ 146 \end{array} $ | | PAD III to PAD II | | | Texas Eastern (El Dorado, AR, to Cape
Gerardeau, MO)
Phillips (Borger, TX, to Rago, KS)
MAPCO (Mocane, OK, to Conway, KS)
Emerald (Sheerin, TX, to Liberal, KS) | $ \begin{array}{r} 240^{1} \\ 41^{1} \\ 168 \\ \underline{11}^{1} \\ 829 \end{array} $ | | PAD III to PAD IV | | | Phillips (Borger, TX, to Denver, CO) | 371 | | PAD II to PAD I Texas Eastern (Lebanon, OH, to Greensburg, PA) | 44 | | PAD II to PAD III | | | Mobil (Lone Grove, OK, to Corsicana, TX)
Arco (Panova, OK, to Jacksboro, TX) | $\begin{array}{c} 11\\ \underline{21}\\ 32 \end{array}$ | | PAD IV TO PAD III | | | Phillips (Denver, CO, to Borger, TX) | 20 | | PAD IV to PAD II | | | Amoco (Wattenberg, CO, to Bushton, KS) | 20 | ## Imports by Pipeline | Canada to PAD II | $\frac{MB/D}{}$ | |--|------------------| | Lakehead (Edmonton, Canada, to Superior, WI) | 135 ² | | Cochin (Edmonton, Canada, to Toledo, OH) | 75 | | Sun (Sarnia, Canada, to Toledo, OH) | 30 ¹ | | Amoco-Dome (Sarnia, Canada, to Marysville, MI) | 35 | | Amoco-Dome (Sarnia, Canada, to St. Claire, MI) | 35 | $^{^{1}\}text{Combined}$ product, LPG/NGL capacity. $^{2}\text{Combined}$ crude, LPG/NGL capacity. TABLE 21 Common Carrier LPG and NGL Pipeline Capacities $\frac{\text{Dixie, Texas Eastern, MAPCO}}{\text{(MB/D - As of December 31, 1978)}}$ Legend (US) - Underground Storage (GA) - Gathering Area (PL) - Pipeline Terminal (R) - Refinery (W) - Water Terminal | Directi
Flo
PAD Dis
From | ow | Lin
Origin
Name | Type | Destination | Pipeline Company | 12/31/78 A | | pacity
LPG/NGL | Maximum
Economic
Capacity | |-----------------------------------|-----|---------------------------------|----------|---|--------------------------------|------------|--------|-------------------|---------------------------------| | Flow E | & N | | | | | | | | | | 3 | 3 | Mont Belvieu, TX | US | Sulphur, LA | Dixie | - | - | 58 | Max | | | | Sulphur, LA | PL | Egan, LA | Dixie | - | - | 72 | Max | | | | Egan, LA | PL | Breaux Bridge, LA | Dixie | - | - | 82 | Max | | | | Breaux Bridge, LA | PL | Opelika, AL | Dixie | - | - | 120 | Max | | 3 | 1 | Opelika, AL | PL | Milner, GA | Dixie | - | - | 120 | Max | | | | Milner, GA | PL | Lexington, SC | Dixie | - | _ | NR | Max | | | | Lexington, SC | PL | Apex | Dixie | - | - | NR | Max | | | | Opelika, AL | PL | Albany, GA | Dixie | - | _ | 26 | Max | | | | Albany, GA | PL | Alma, GA | Dixie | - | - | 17 | Max | | Flow N | & E | | | | | | | | | | 3 | 3 | Mont Belvieu, TX
Houston, TX | US
PL | Baytown, TX [§]
Baytown, TX | Texas Eastern
Texas Eastern | -
- | -
- | 828
215 | Max
Max | | | | Baytown, TX | PL | Beaumont, TX | Texas Eastern | 250-305 | - | 240 | 360 [¶] | | | | Beaumont, TX | PL | El Dorado, AR | Texas Eastern | 250-305 | - | 240 | 360 [¶] | | 3 | 2 | El Dorado, AR | PL | Cape Girardeau, MO | Texas Eastern | 250-305 | - | 240 | 360 [¶] | TABLE 21 (continued) | Direct: | | Lin | e Segment | | | | | | Maximum | |---------|---------|--------------------|-----------|------------------|---------------------------|-----------------------|-------|---------|------------------| | PAD Di | strict | Origin | | | Disalina Company | 12/31/78 | | | Economic | | From | To | Name | Type | Destination | Pipeline Company | Products [*] | Crude | LPG/NGL | Capacity | | Flow N | & E | | | | | | | | | | 2 | 2 | Cape Girardeau, MO | PL | Lick Creek, IL | Texas Eastern | 250-305 | - | 240 | 360 [¶] | | | | Lick Creek, IL | PL | Calvert City, KY | Texas Eastern | - | - | 50 | - | | | | Lick Creek, IL | PL | Seymour, IN | Texas Eastern | 250-305 | - | 240 | 360 [¶] | | | | Seymour, IN | PL | Indianapolis, IN | Texas Eastern | 75-85 | - | 96 | 120 | | | | Indianapolis, IN | PL | Chicago, IL | Texas Eastern | 75-85 | - | 80 | 120 | | | | Seymour, IN | PL | Todhunter, OH | Texas Eastern | 180-220 | - | NR | - | | | | Todhunter, OH | US | Lebanon, OH | Texas Eastern | - | - | 44 | Max | | | | Lebanon, OH | PL | Lima, OH | Texas Eastern/
Buckeye | - | - | 45 | NR | | 2 | 1 | Lebanon, OH | PL | Greensburg, PA | Texas Eastern | - | - | 44 | Max | | 2 | 2 | Lebanon, OH | PL | Heath, OH | Texas Eastern | - | - | 12 | Max | | 1 | 1 | Greensburg, PA | US | Watkins Glen, NY | Texas Eastern | - | - | 44 | Max | | | | Watkins Glen, NY | US | Selkirk, NY | Texas Eastern | - | - | 44 | Max | | | | Greensburg, PA | US | Marcus Hook, PA | Texas Eastern | - | - | 17 | Max | | Flow N | W to SE | | | | | | | | | | 3 | 3 | Farmington, NM | GA | Hobbs, TX | MAPCO | - | _ | 34 | 51 | TABLE 21 (continued) | Directi
Flo
PAD Dis
From | W | Lin
Origin
Name | Type | Destination | Pipeline Company | 12/31/78 A | verage C | apacity
LPG/NGL | Maximum
Economic
Capacity | |-----------------------------------|-----|-----------------------|-------|-----------------|------------------|------------|----------|--------------------|---------------------------------| | Flow N | & E | | | | | | | | | | 3 | 3 | Hobbs, TX | US,GA | Skellytown, TX | MAPCO | - | - | 109 | Max | | 3 | 2 | Skellytown, TX | PL,US | Mocane, OK | MAPCO | _ | - | 129 | Max | | 2 | 2 | Mocane, OK | PL | Conway, KN | MAPCO | - | - | 168 | Max | | Flow N | | | | | | | | | | | 2 | 2 | Conway, KS | US | Greenwood, NE** | MAPCO | - | - | 97 | 106†† | | | | Greenwood, NE | PL | Whiting, IA** | MAPCO | - | - | 98 | 106†† | | | | Whiting, IA | PL | Sanborn, IA** | MAPCO | _ | - | 87 | 96†† | | | | Whiting, IA | PL | Ogden, IA | MAPCO | - | - | NR | - | | | | Sanborn, IA | PL | Pine Bend, MN** | MAPCO | - | - | 42 | 46†† | | Flow E | & N | | | | | | | | | | 2 | 2 | Conway, KS | US | Kearney, MO | MAPCO | - | - | 119 | 131 | | | | Kearney, MO | PL | Moberly, MO | MAPCO | - | - | 57 | 63 | | | | Kearney, MO | PL | Cantril, IA | MAPCO | - | - | 49 | 54 | | | | Moberly, MO | PL | Cantril, IA | MAPCO | - | - | NR | - | | | | Cantril, IA | PL | Iowa City, IA | MAPCO | - | - | 104 | 114 | | | | Iowa City | PL | Farmington, IL | MAPCO | _ | _ | NR | - | | $\begin{array}{c} \text{Direction of} \\ \hline \text{Flow} \\ \hline \text{PAD District} \\ \hline \text{From} & \hline \text{To} \\ \end{array}$ | Lin
Origin
Name | Type | Destination | Pipeline Company | 12/31/78 Products* | Average C | Capacity
LPG/NGL | Maximum
Economic
Capacity |
--|-----------------------|------|----------------|------------------|--------------------|-----------|---------------------|---------------------------------| | Flow E & N | | | | | | | | | | | Iowa City, IA | US | Clinton, IA | MAPCO | - | - | 53 | 58 | | | Iowa City, IA | US | Dubuque, IA | MAPCO | - | - | 32 | 35 | | | Clinton, IA | PL | Morris, IL | MAPCO | - | - | 37 | 41 | | | Dubuque, IA | PL | Janesville, WI | MAPCO | - | - | 23 | 25 | | Flow N & S | | | | | | | | | | 2 2 | Conway, KS | US | El Dorado, KS§ | MAPCO | - | - | 25 | Max | ^{*}See products tables for capacity details. \$See crude tables for capacity details. \$Segment is reversible. "Expansion to 360 MB/D to be completed in late 1979. **The 8" line is reversible. ††Expansion to maximum to be completed June 1979. TABLE 22 Legend (GA) - Gathering Area es (PL) - Pipeline Terminal (R) - Refinery (US) - Underground Storage (W) - Water Terminal | Common | Carrier | LPG an | nd NGL | Pipelir | ne Capacitie | |--------|---------|--------|--------|---------|--------------| | | Ph | illips | and Ch | appara1 | L | | | (MR/D = | Ac of | Decemb | or 31 | 1978) | | Directi
Flo
PAD Dis
From | strict
To | Origin Name | Type | Destination | Pipeline Company | 12/31/78 A | | pacity
LPG/NGL | Maximum
Economic
Capacity | |-----------------------------------|--------------|------------------|------|---------------------------|------------------|------------|----------|-------------------|---------------------------------| | 3 | 2 | Borger, TX | R,US | Rago, KS | Phillips | 41§ | - | | Max | | 2 | 2 | Rago, KS | PL | Paola, KS | Phillips | 41§ | 2 | - | Max | | | | Paola, KS | PL | E. St. Louis, IL | Phillips | 41§ | - | ÷ | Max | | | | E. St. Louis, IL | PL | Chicago, IL | Phillips | 41§ | 4 | ÷ | Max | | 3 | 4 | Borger, TX | R,US | Denver, CO | Phillips | 37 | - | _ | Max | | 3 | 3 | Goldsmith, TX | GA | Borger, TX | Phillips | * | ÷ | 34 | Max | | 3 | 3 | Benedum, TX | GA | Sweeney, TX | Phillips | ÷ | <u> </u> | 66 | Max | | 3 | 3 | Clemons, TX | US | Pasadena, TX [¶] | Phillips | 2 | 달 | 37/41 | Max | | Flow E | | | | | | | | | | | 3 | 3 | Borger, TX | R,US | Skellytown, TX | Phillips | - | - | 26 | 55 | | Flow S | & W | | | | | | | | | | 3 | 3 | Mont Belvieu, TX | US | Sweeney, TX | Phillips | - | - | 43 | Max | TABLE 22 (continued) | Directi
Flo | | Lin | e Segment | | | | | | Maximum | |----------------|-------|--------------------|--------------|------------------|----------------------------|-----------|----------|---------|----------| | PAD Dis | trict | Origin | | | | 12/31/78 | verage C | apacity | Economic | | From | To | Name | Type | Destination | Pipeline Company | Products* | Crude | LPG/NGL | Capacity | | Flow S | | | | | | | | | | | 4 | 4 | McCulloch, WY | GA | Denver, CO | Phillips
(Powder River) | - | - | 14 | Max | | 4 | 3 | Denver, CO | PL | Borger, TX | Phillips | - | - | 20 | Max | | Flow S | & E | | | | | | | | | | 3 | 3 | Hobbs & Snyder, TX | GA,US,
PL | Mont Belvieu, TX | Chapparal | ~ | - | 102 | NR | ^{*}See products tables for capacity details. †See crude tables for capacity details. §This is for the 8" line only. ¶Segment is reversible. TABLE 23 $\frac{\text{HTI, Kaneb, Williams, and Cherokee}}{(\text{MB/D - As of December 31, 1978})}$ Legend (GA) - Gathering Area (PL) - Pipeline Terminal (US) - Underground Storage (R) - Refinery (W) - Water Terminal | PAD Dis | ow
strict
To | Lir
Origin
Name | Type | Destination | Pipeline Company | 12/31/78 Ave
Products* (| erage Ca
Crude I | | Maximum
Economic
Capacity | |---------|--------------------|-----------------------|-------|----------------|------------------|-----------------------------|---------------------|-----|---------------------------------| | 2 | 2 | Bushton, KS | US | Platsmouth, NE | HTI | - | - | 117 | Max | | | | Platsmouth, NE | PL | Des Moines, IA | нті | - | | 117 | Max | | | | Des Moines, IA | PL | Chicago, IL | HTI | - | - | 72 | Max | | | | Wichita, KS | R,PL | Bushton, KS | HTI | - | -) | | | | | | Bushton, KS | US | Conway, KS | HTI | - | - } | 107 | Max | | | | Conway, KS | US,PL | Wichita, KS | HTI§ | - | _) | | | | Flow N | | | | | | | | | | | 2 | 2 | Arkansas City, KS | PL | Wichita, KS | Kaneb | 29-36 | - | - | Max | | | | Wichita, KS | PL,R | Conway, KS | Kaneb | 93-116 | - | - | Max | | | | Conway, KS | PL,US | Norfolk, NE | Kaneb | 60-74 | - | - | Max | | | | Norfolk, NE | PL | Yankton, SD | Kaneb | 47-59 | - | - | Max | | | | Yankton, SD | PL | Wolsey, SD | Kaneb | 20-25 | - | - | Max | | Flow N | & E | | | | | | | | | | 2 | 2 | Des Moines, IA | PL | Pine Bend, MN | Williams | - | - | 14 | NR | | | | Des Moines, IA | PL | Chicago, IL | Williams | - | - | 31 | NR | TABLE 23 (continued) | Direction
Flow | | | e Segment | | | | | | Maximum | |----------------------|---|----------------|-----------|----------------------------------|------------------|-----------|---------|---------|----------------------| | PAD Distri
From T | _ | Origin
Name | Type | Destination | Pipeline Company | Products* | Crude C | LPG/NGL | Economic
Capacity | | Flow S & E | | | | | | | | | | | 2 | 2 | Wichita, KS | PL | Carthage, MO | Williams | 31 | - | 31 | NR | | Flow E & N | | | | | | | | | | | 2 | 2 | Medford, OK | GA | Ponca City, OK | Cherokee | | | 90 | NR | | | | Ponca City, OK | R | Medford, OK | Cherokee | | - | 9 | NR | | | | Ponca City, OK | R | Tulsa, OK | Cherokee | 96 | - | | Max | | | | Tulsa, OK | PL | E. St. Louis, IL
(Wood River) | Cherokee | 86 | - | | Max | | | | Ponca City, OK | R | Arkansas City, KS | Cherokee | 33 | _ | | Max | ^{*}See products tables for capacity details. †See crude tables for capacity details. §Segment is reversible. TABLE 24 Common Carrier LPG and NGL Pipeline Capacities (MB/D - As of December 31, 1978) Legend (GA) - Gathering Area (PL) - Pipeline Terminal (US) - Underground Max Storage (W) - Water Terminal (R) - Refinery | Direct: | ow | Line Segment | | t | | | 12/31/78 Average Capacity | | | | |---------|----|-----------------|------|------------------|------------------|-----------|---------------------------|---------|----------------------|--| | From | To | Name | Type | Destination | Pipeline Company | Products* | | LPG/NGL | Economic
Capacity | | | 3 | 3 | Ingelside, TX | PL,W | Houston, TX | Exxon | _ | 99 | - | NR | | | | | Conroe, TX | R | Baytown, TX | Exxon | - | - | 11-24 | NR | | | | | Garden City, LA | R | Baton Rouge, LA | Exxon | - | - | 29 | NR | | | | | Midland, TX | GA | Corsicana, TX | Mobil | - | - | 44 | Max | | | | | Lone Grove, TX | GA | Corsicana, TX | Mobil | - | _ | 11 | Max | | | | | Corsicana, TX | PL | Beaumont, TX | Mobil | - | - | 75 | Max | | | | | Hull, TX | US | Mont Belvieu, TX | Mobil | - | - | 50 | Max | | | | | Cameron, LA | R | Orange, TX | Mobil | - | -1 | 6 | Max | | | | | Cameron, LA | R | Beaumont, TX | Mobil | - | - | 10 | Max | | | | | Iowa, LA | R | Beaumont, TX | Mobil | - | = | 9 | Max | | | | | Beaumont, TX | R | Orange, TX | Mobil | - | - | 12 | Max | | Mobil GA Beaumont, TX Kilgore, TX ^{*}See products tables for capacity details. †See crude tables for capacity details. TABLE 25 Common Carrier LPG and NGL Pipeline Capacities Amoco, Arco, Diamond Shamrock, Gulf, Coastal (MB/D - As of December 31, 1978) Legend (GA) - Gathering Area (PL) - Pipeline Terminal (R) - Refinery (US) - Underground Storage (W) - Water Terminal | Flo | PAD District Origin | | ne Segment | | | 12/31/78 | Average C | anacity | Maximum
Economic | |------|---------------------|-------------------|------------|---------------------|------------------|-----------|-----------|---------|---------------------| | From | To | Name | Type | Destination | Pipeline Company | Products* | Crude | LPG/NGL | Capacity | | 4 | 2 | Wattenberg, CO | GA | Bushton, KS | Amoco | - | - | 20 | 25 | | 3 | 3 | Hastings, TX | PL,GA | Chocalate Bayou, TX | Amoco | - | - | 35 | Max | | | | Texas City, TX | R | Bayport, TX | Amoco | - | - | 33 | Max | | | | Texas City, TX | R | Chocalate Bayou, TX | Amoco | - | - | 126 | Max | | | | Texas City, TX | R | Dickinson, TX | Amoco | - | - | 5 | Max | | 2 | 2 | Harpers Ranch, KS | | | | | | | | | | | Lavern, OK | PL,GA | Panova, OK | Arco | - | - | 25 | 40 | | 2 | 3 | Panova, OK | GA,PL | Jacksboro, TX | Arco | - | - | 21 | 35 | | 3 | 3 | Jacksboro, TX | PL | Teague, TX | Arco | - | 138 | - | NR | | | | Teague, TX | PL | Houston, TX | Arco | - | 170 | - | NR | | | | Black Lake, LA | GA | Mont Belvieu, TX | Arco | - | 32 | - | 40 | | | | Sheerin, TX | GA, PL | Mont Belvieu, TX | Diamond Shamrock | <u> </u> | - | 37 | 50 | | | | Sheerin, TX | R | Lubbock, TX | Diamond Shamrock | 23 | - | - | 27 | | | | West Texas | GA | Mont Belvieu, TX | Gulf | - | - | 160 | Max | | | | Galena Park, TX | W | Mont Belvieu, TX | Gulf§ | - | - | 360 | 480 | ## TABLE 25 (continued) | Direction of Flow PAD District | | Line Segment | | | | 12/31/78 Average Capacity | | | Maximum
Economic | |--------------------------------|----|---------------------|---------|--------------------|------------------|---------------------------|---|---------|---------------------| | From | To | Name | Type | Destination | Pipeline Company | Products* | | LPG/NGL | Capacity | | 2 | 2 | Texas Eastern | PL | Crossville, IL | Gulf | 2 | - | 42 | Max | | 3 | 3 | Corpus Christi, TX | W | Houston, TX | Coastal | 65-78 | ÷ | - | Max | | | | Corpus Christi, TX | GA,R,PL | Houston, TX | Coastal | - | 2 | 30 | Max | | | | King Ranch-McAllen, | GA | Corpus Christi, TX | Coastal | - | _ | 12 | Max | ^{*}See products tables for capacity details. †See crude tables for capacity details. §Segment is reversible. ### TABLE 26 (GA) - Gathering Area (US) - Underground (PL) - Pipeline Terminal Storage Legend (R) - Refinery (W) - Water
Terminal Common Carrier LPG and NGL Pipeline Capacities Cities Service, El Paso, Plantation, Tenneco, Emerald (MB/D - As of December 31, 1978) | Directi
Flo | | Line | e Segment | | | | | | Maximum | |----------------|----|--------------------------------------|-----------|--------------------------------|------------------|---------------------------|-------|---------|----------| | PAD Dis | | Origin | | | | 12/31/78 Average Capacity | | | Economic | | From | To | Name | Type | Destination | Pipeline Company | Products" | Crude | LPG/NGL | Capacity | | 3 | 3 | Mont Belvieu, TX | US | Lake Charles, LA | Cities Service | - | = | 40 | Max | | | | West Texas,
New Mexico | GA | Midland, TX | El Paso | - | - | 21 | NR | | | | Pascagoula, MS | R | Hattiesburg, MS | Plantation | 24 | - | = | 90 | | | | Kingsville and
Corpus Christi, TX | GA | Houston, TX | Tenneco | - | - | 19 | Max | | 2 | 3 | Sheerin, TX | R | Turpin, OK,
and Liberal, KS | Emerald | 11 | - | - | 17 | ^{*}See products tables for capacity details. [†]See crude tables for capacity details. TABLE 27 Common Carrier LPG and NGL Pipeline Capacities Badger, Buckeye, Sun, Shell, Getty (MB/D - As of December 31, 1978) (GA) - Gathering Area (PL) - Pipeline Terminal (US) - Underground Storage Legend (R) - Refinery (W) - Water Terminal Direction of | Direction of | | ne Segment | nt 12/31/78 Average Capacity | | | | pacity | Maximum
Economic | | |--------------|----|--------------------|------------------------------|---------------------------------|------------------|-----|--------|---------------------|----------| | From | То | Name | Type | Destination | Pipeline Company | | | LPG/NGL | Capacity | | 2 | 2 | Middlebury, IL | PL | Rockford, IL | Badger | - | - | 46 | Max | | | | Griffith, IN | US,PL | Huntington, IN, and
Limo, OH | Buckeye | 46 | - | - | Max | | | | Lima, OH | PL | Toledo, OH | Buckeye | 110 | - | - | 137 | | | | Toledo, OH | PL | Detroit, MI | Buckeye | 68 | - | _ | Max | | | | Wayne, MI | PL | Wood Haven, MI [¶] | Buckeye | 68 | - | - | Max | | Import | 2 | Sarnia, Canada | R | Toledo, OH | Sun | 30 | - | - | Max | | 3 | 3 | McRae Junction, AR | PL | West Memphis | Sun | 56 | - | - | 84 | | 2 | 2 | Kalkaska, MI | GA | Marysville, MI | Shell | - | - | 26 | 34 | | | | El Dorado, KS | R | Conway, KS§ | Getty | - | - | 17/15 | 25/25 | ^{*}See products tables for capacity details. †See crude tables for capacity details. §6" line is reversible. ¶Segment is reversible. ## TABLE 28 Common Carrier LGP and NGL Pipeline Capacities Import Lines - Cochin, Lakehead, Sun (MB/D - As of December 31, 1978) Legend (GA) - Gathering Area (PL) - Pipeline Terminal (US) - Underground (R) - Refinery Storage (W) - Water Terminal | Direction Flow | | Li | ne Segmen | t I | | | | | Maximum | |----------------|-----------------|----------------------------------|-----------|--------------------------------|----------------------|---------------------------|----------------------|---------|-----------| | PAD Dist | District Origin | | | | | 12/31/78 Average Capacity | | | | | From | To | Name | Type | Destination | Pipeline Company | Products* | Crude [†] I | LPG/NGL | Capacity | | Import | 2 | Edmonton, Canada
Superior, WI | GA,R | Superior, WI
Marysville, MI | Lakehead
Lakehead | - | 135
520-540 | - | NR
Max | | Import | 2 | Edmonton, Canada | GA | Toledo-Detroit | Cochin | - | - | 75 | Max | | Import | 2 | Sarnia, Canada | R | Toledo-Detroit | Sun | 30 | - | _ | Max | See products tables for capacity details. See crude tables for capacity details. ## PIPELINE AND REFINERY CENTER AREA MAPS The following are area maps of major refinery and pipeline centers. Included are storage terminals, distribution terminals, refineries, and junctions. The maps show schematically the relative location of facilities and lines, direction of flow, pipe size, and ownership. The maps are not drawn to scale and do not attempt to reflect all operational considerations for various movements. | Crude Oil | Page Number | |--|--| | Beaumont-Port Arthur, TX Chicago, IL Corpus Christi, TX Cushing-Drumright, OK Longview, TX Los Angeles-Long Beach, CA Odessa, Crane, Midland, Colorado City, TX Patoka, IL St. James, LA Texas City, Pasadena, Houston, TX Wood River, IL | F- 3
F- 4
F- 5
F- 6
F- 7
F- 7
F- 8
F- 9
F-10
F-11 | | Refined Products | | | Beaumont-Port Arthur, TX Chicago, IL Corpus Christi, TX Dallas/Ft. Worth, TX Los Angeles-Long Beach, CA New York, NY, Newark-Bayonne-Linden, NJ Philadelphia, PA Pittsburgh, PA Texas City, Pasadena, Houston, TX Tulsa, OK Wood River, IL | F-14
F-15
F-16
F-17
F-18
F-19
F-20
F-21
F-22 | | LPG and NGL | | | Conway-Bushton, Hutchinson, Wichita, El Dorado, KS | | | Crude Oil and Refined Products | | | Detroit, Samaria, Sarnia-Toledo Area
Lima, Cygnet-Toledo Area | F-26
F-27 | ### MAJOR SYSTEM EXPANSIONS SINCE 1967 The following tables show the major pipeline system expansions which have occurred since 1967. Systems existing in 1967 as well as new systems completed since that time are listed. The increases shown represent expansions of main segments of a system. Total system expansions may be greater than the increase shown in the tables. Some smaller expansions may not be shown due to variations in the method of reporting in the 1967 NPC survey as compared to the 1978 NPC survey. | | MB/D | |-------------------------|----------| | Crude Petroleum | Increase | | | | | Amoco (to Chicago) | 122 | | Arco-Pure | 65 | | Capline | 780 | | Chicap | 322 | | Lakehead | 1,070 | | Marathon (from Patoka) | 91 | | Minnesota | 74 | | Phillips (from Cushing) | 27 | | Platte | 19 | | Rancho | 46 | | Texoma | 110 | ### Refined Products | Badger | 28 | |------------------|----------| | Buckeye | Numerous | | Calnev | 30 | | Chevron | 7 | | Cheyenne | 7 | | Colonial | 960 | | Explorer | 108 | | Gulf | 9 | | Kaneb | 18 | | Marathon | Numerous | | Olympic | 66 | | Pioneer | 18 | | Plantation | 127 | | San Diego | 25 | | Seminole | 9 | | Southern Pacific | 94 | | Texas Eastern | 115 | | | MB/D | |----------------------------------|------------| | Refined Products (Continued) | Increase | | | - | | West Shore | 115 | | Williams | Numerous | | Wolverine | 28 | | Wyco | 17 | | Yellowstone | 22 | | LPG and NGL | | | LFG alld NGL | | | Chappara1 | 37 | | Dixie | 31 | | Gulf | 120 | | Hydrocarbon Transportation, Inc. | 7 5 | | MAPCO Inc. | 54 | | Mobil Mobil | 27 | | Texas Eastern (Greenburg-Watkins | 16 | | Glen) | | # NATIONAL PETROLEUM COUNCIL U.S. PETROLEUM PIPELINE CAPACITY QUESTIONNAIRE | | Cover Page | |--|---| | | | | Reporting Company: | | | Address: | | | | | | Employee of Reporting Company to be
Contacted if Questions Arise: | | | Telephone Number: | () | | Number of Sections Described: | | | Please return by May 18, 1979 to: | Mrs. Joan Walsh Cassedy
Committee Coordinator
National Petroleum Council
1625 K Street, N.W.
Washington, D.C. 20006
(202) 393-6100 | 4/79 ### **GENERAL INSTRUCTIONS** In <u>Part I</u> you are asked to furnish information about your company's overall pipeline system. Requested on these pages are: - Trunk line system maps similar to those now supplied to the DOE on a biannual basis, and - A general description of any planned new pipeline systems and plans for extension and expansion of existing systems. Because pipeline companies may own numerous separate systems which are not interdependent, in <u>Part II</u> you are asked to divide your various systems into suitable sections. Such sections may be from the origin to termination point or may be divided by breakout tankage. <u>Part II</u> concerns each of these sections individually. Please number the pages relating to each pipeline section consecutively. If a question does not apply to the pipeline section being reported, please enter "NA" where appropriate. A sample completed questionnaire has been provided for your information. If additional blank questionnaires are required, they may be obtained from the National Petroleum Council office, or they may be copied from these originals. # PART I | Pipeline | Company: | | |----------|----------|--| |----------|----------|--| #### SYSTEM MAPS Please supply trunk line system maps similar to those now supplied to the DOE on a biannual basis. Such maps should not, however, include any daily average throughput information. Map information should include locations, capacities of the various line sections, and type of service. If your pipeline system originates, connects, or terminates at any of the locations listed below, please place an "X" before the appropriate location. Supply detailed area schematics if such are available, including explanatory narrative. Place an "M" before each location for which a map is enclosed. | Houston—Pasadena—Texas City | Corpus Christi | |-----------------------------|------------------------------------| | Cushing | Dallas—Fort Worth | | St. Louis—Wood River | Tulsa | | Chicago | Toledo—Detroit | | St. James | Cleveland—Akron | | Patoka | Pittsburgh | | Lima | Philadelphia | | Marysville (Michigan) | New York (Newark, Bayonne, Linden) | | Longview (Texas) | Los Angeles—Long Beach | | Midland | San Francisco | | Port Arthur—Beaumont | Conway—Hutchinson (Kansas) | | Lake Charles | Mont Belvieu | | Pipeline | Company: | | |----------|----------|--| |----------|----------|--| ### FUTURE NEW SYSTEMS OR
EXPANSION PLANS Provide a general description of any planned new pipeline systems or sections thereof and plans for extension and expansion of existing systems by location, pipe size, added capacity, and status. Such expansions should be firm (announced) proposals with anticipated start-of-construction and completion schedules. If possible, the above should be shown and designated on the trunk line system maps called for on page 1. Description of New Systems or Expansion Plans: # **PART II** | | | Section No. | | |----------|----------|-------------|--| | | | Page | | | | | Ca | | | | _ | | | | Pipeline | Company: | | | Contina Na ### GENERAL DESCRIPTION OF SECTION This description should be very general, indicating crude, products, or LPG service, location of the beginning and end of the section, major origin points, other pipeline connections, and refinery receipt or delivery points. The description should also include direction of line flow and the capability of the section to pump in the reverse direction. If the reversal of flow would require major modifications (such as existing pump station piping changes and installation of an originating station), please include a statement to that effect. All data reported should be as of December 31, 1978. General Description of Section: | | | | | Page | |-------------------------------------|------------------|--------------------------|---|---------------------| | Pipeline Company: | | | | | | PIPELINE SERVICE | <u> </u> | | | | | If more than or indicate by checkin | | - | is being batched through | the section, please | | Refined Produc | xt | LPG | Crude | | | CAPACITY | | | | | | on the company's | operating exper | | n in thousand barrels pe
differ within line sections
n/maximum range. | | | Capacity—(Indicate | Basis for Dete | rmination) | | (MB/D) | | a. Products Li | nes | | | | | Based on N | o. 2 Fuel Oil | | | | | Based on G | asoline | | | | | Based on " | Normal'' Mix (de | scribe in Explanation se | ection, page 5) | | | Average Su | mmer Capacity | | | | | Average Wi | nter Capacity | | | | | b. Crude Syst | ems | | | | | Winter | | | | | | Summer | | | | | | c. LPG System | าร | | | | | Average | | | | | | d. Potential fo | r Expansion of S | system (excluding loopin | ng) | | | Is pipeline a | ıt maximum ecoi | nomic capacity? (Yes/No | 0) | | | If "No" aive | approximate ma | aximum economic capac | city. | | | | Section No | |-------------------|------------| | | Page | | Pipeline Company: | | | | | ### **EXPLANATION** Should include the following where applicable: - a. Effect on capacity of actual crude batch movements in a predominantly product pipeline system. - b. Seasonal variations in capacity in excess of 5% due to temperature effects on crude viscosities. - c. Effect on capacity of actual increased movements of heavier and higher viscosity crude such as Alaskan Prudhoe Bay crude. - d. Range of gravities and viscosities of crudes normally handled. - e. Other. The following table requests a more detailed description of the origin points of the previously described line section. The name or place of origin may be either a place or company-named facility. The type of facility should be specified in the Type column by one of the following symbols: - (G) Gathering - (R) Refinery - (WT) Water Terminal - (TS) Tank Storage - (P/L) Connecting Pipeline - (U/S) Underground Storage - (PDT) Products Distribution Terminal(O) Other (explain in Comments column) Additional comments concerning connecting pipelines, sources of production, sources of volumes, or any portion of the system may be placed in the Comments column or on the back of this page. | Name or Place
of Origin | Туре | Place and State | Size
(inches) | Origin
Capacity
(MB/D) | Comments | |----------------------------|------|-----------------|------------------|------------------------------|----------| ### **DELIVERY FACILITIES INFORMATION** The following table requests a more detailed description of the delivery facility points of the previously described line section. The name or place of delivery may be either a place or company-named facility. The type of facility should be specified in the <u>Type</u> column by one of the symbols listed on page 6. Additional comments concerning connecting pipelines, sources of production, sources of volumes, or any portion of the system may be placed in the Comments column or on the back of this page. | Туре | Place and State | Size
(inches) | Delivery
Capacity
(MB/D) | Comments | |------|-----------------|----------------------|--------------------------------|---| Туре | Type Place and State | | Type Place and State Size (inches) Delivery Capacity (MB/D) | ### PETROLEUM PIPELINE COMPANIES WHICH PROVIDED INFORMATION FOR THIS REPORT Allegheny Pipeline Company Alyeska Pipeline Service Company Amdel Pipeline Inc. American Petrofina Pipe Line Company Amoco Pipeline Company Arapahoe Pipeline Company ARCO Pipe Line Company Ashland Petroleum Company Ashland Pipe Line Company Atlantic Richfield Company ATA Products System Badger Pipe Line Company Basin Pipe Line System Belle Fourche Pipeline Company Black Lake Pipe Line Company BP Pipelines, Inc. Buckeye Pipe Line Company Butte Pipe Line Company Calnev Pipe Line Company Capline Pipeline System Capwood Pipeline System Casa Products System Cenex Pipeline Company Chase Pipe Line Company Cherokee Pipe Line Company Chevron U.S.A. Cheyenne Pipeline Company Chicap Pipe Line Company Cities Service Pipe Line Company Coastal States Gas Corporation Cochin Pipe Line Company Collins Pipeline Company Colonial Pipeline Company Continental Pipe Line Company Cook Inlet Pipe Line Company Cosden Pipe Line Company CRA, Inc. Cushing-Chicago Pipe Line System Diamond Shamrock Corporation Dixie Pipeline Company El Paso Products Company Emerald Pipe Line Corporation Eugene Island Pipe Line System Eureka Pipe Line Company Everglades Pipe Line Company Explorer Pipeline Company Exxon Pipeline Company Ferriday System Four Corners Pipe Line Company Getty Pipe Company Getty Pipeline, Inc. Gulf Central Pipeline Company Gulf Refining Company Harbor Pipeline System Hydrocarbon Transportation, Inc. Jayhawk Pipeline Corporation Jet Lines, Inc. Kaneb Pipe Line Company KAW Pipe Line Company Koch Industries, Inc. Lake Charles Pipe Line Company Lakehead Pipe Line Co., Inc. Laurel Pipe Line Company Leonard Crude Oil Company L & L Pipe Line System MAPCO Inc. Marathon Oil Company Marathon Pipe Line Company Mesa Pipeline System Michigan-Ohio Pipeline Corporation Mid-Valley/Marathon Pipeline System Mid-Valley Pipeline Company Minnesota Pipe Line Company Mobil Oil Corporation Mobil Pipe Line Company Neale Pipeline System Ohio River Pipeline Company Olympic Pipe Line Company Osage Pipeline Company Owensboro-Ashland Company Ozark Pipeline System Paline Pipeline System Panotex Pipeline Company Parish Pipeline System Phillips Pipe Line Company Pioneer Pipe Line Corporation Plantation Pipe Line Company Plains Pipeline Platte Pipe Line Company Portal Pipe Line Company Portland Pipe Line Corporation Powder River Corporation Pure Transportation Company Rancho Pipeline System River Pipeline Company SAAL Products Pipeline System San Diego Pipeline Company Sante Fe Pipeline Company Seaway Pipeline, Inc. Shamrock Pipe Line Corporation Shell Pipe Line Corporation Ship Shoal Pipeline System Sinclair Pipeline Company Sohio Pipe Line Company Southern Pacific Pipe Lines, Inc. Sun Pipe Line Company Tecumseh Pipe Line Company Tenneco Oil Company Texaco - Cities Service Pipe Line Company Texas Eastern Products Pipeline Company Texas - New Mexico Pipe Line Company The Texas Pipe Line Company Texoma Pipe Line Company Trans Mountain Oil Pipe Line Corporation Trust Pipe Line Company Vickers Petroleum Corporation Wascana Pipe Line, Inc. Wesco Pipe Line Company West Emerald Pipe Line Corporation West Shore Pipe Line Company West Texas Gulf Pipe Line Company Williams Pipe Line Company Wolverine Pipe Line Company Woodpat Pipeline System Wyco Pipe Line Company Yellowstone Pipe Line Company #### **GLOSSARY** - aerial patrol -- the use of an aircraft at low altitude and speed to observe the pipeline right-of-way. - asphaltic -- a crude oil having a predominant base of asphalt, with very little paraffin wax, but often relatively high in sulfur, oxygen, and nitrogen content. This type of crude is particularly suitable for making high quality gasoline, lubricating oil, and asphalt. - backfill -- soil replaced in the ditch to cover the pipe. Also, the act of covering the pipe in the ditch. - batches -- homogeneous quantities of petroleum shipped through a pipeline usually having a specified minimum acceptable size. - B/D -- Liquid volumes in barrels per day, (e.g., MB/D -- thousands of barrels per day). - booster pump station -- a pumping facility at an intermediate location which will increase the flow rate of a pipeline. - breakout tankage -- a storage facility consisting of one or more tanks used to accommodate petroleum between pipelines or pipeline segments having different pumping rates. - capacity the maximum volume that a pipeline can move between two points during a given time period using existing equipment. Is dependent on pipeline diameter; pipeline length; pumping equipment; intermediate locations; pipeline topography; and petroleum viscosity, temperature, and gravity. - cathodic protection -- method of preventing corrosion of pipelines, tanks, and other metal objects by applying weak DC current to counteract the currents associated with ion exchange of
corrosion. - common carrier pipeline a pipeline with the authority and responsibility (state or federal) to provide public transportation for hire. - common stream -- movement of similar types of petroleum with a common range. - contamination -- mixing of small amounts of petroleum into a larger batch, adversely affecting the quality of the larger batch. - corrosion -- the exchange of ions of a metal object; commonly referred to as "rusting." - crude oil -- raw, unrefined petroleum or hydrocarbon liquid. - cycle -- a sequence of pipeline movements (for example, gasoline-kerosine-jet fuel-No.2 fuel oil-kerosine-gasoline) which is repeated on a consistent basis; usually five, seven, or ten days in length. - dispatchers -- pipeline personnel who control the system from a central location. - distillate -- petroleum products such as kerosine, jet fuel, diesel fuel, and No. 2 fuel oil. - ditching machine -- mechanical equipment used to dig the ditch. - ductile -- characteristic of steel which refers to its bendability. - feeder lines -- a pipeline delivering petroleum into a common carrier pipeline. - fractionator -- a processing plant which separates natural gas liquids into the marketable components ethane, propane, butane, and natural gasolines. - fungible -- products or crude oils of like characteristics which can be mixed without downgrading. - gathering system -- the network of small lines used to collect crude oil and gas liquids from individual production units or facilities. - gravity -- the weight per unit measure of petroleum liquid, usually expressed in either degrees API or related to water as a specific gravity. API gravity is a measure of density in degrees API; specific gravity is the weight per unit of a liquid as related to water. - gravity-sulfur bank -- a system of accounting used on common stream pipelines where a shipper is compensated or penalized for shipping crude oils of better quality (high gravity, low sulfur) or lesser quality (low gravity, high sulfur) than the quality of the common stream. - hydraulic -- the use of flowing pressurized fluid in cylinders to operate valves and other controls. - hydrostatic test the test of a pipeline prior to operation during which it is filled with water and pressurized to a level which will subject pipe, welds, and other components to a stress of not more than 100 per cent of specified minimum yield strength (SMYS) of the pipe or less than 90 per cent of the SMYS. The system is sealed off from external pressure sources and the pressure is maintained and recorded for up to 24 hours. - inhibitors -- small amounts of special chemicals injected into the pipeline as required to eliminate internal corrosion in pipelines and storage tanks. - interface -- the point or area at which two dissimilar products or grades of crude oil meet in a pipeline as they are pumped, one behind the other. - intermediate crude oil -- a crude oil having a sulfur content greater than 0.5 percent and less than one percent (by weight). - joint rate -- a tariff associated with the movement of petroleum through two or more pipelines, from an original point on one pipeline to a different destination point on a different delivering pipeline, where the tariff may be equal to or lower than the sum of the individual local tariffs. - joint venture pipeline -- either: (1) the corporate joint venture in which two or more companies own stock in a pipeline company; or less frequently (2) the undivided interest system. The corporate joint venture is normally financed by use of throughput agreements and private placement loans; contracts for construction of pipeline facilities, publishes tariffs under its corporate name, and arranges for the performance of all operation, maintenance, and recordkeeping. The Board of Directors of the company exercises full control by establishing the financing program, tariff rates, and the capital and operating budget. - line fill -- the petroleum contained in all pipes, manifolds, pump and valve bodies, and the bottoms of tanks used by pipelines. - local rate -- a tariff associated with movement from a pipeline origin point to a destination point on the same pipeline. - loop -- the construction of a pipeline parallel to an existing line, usually in the same right-of-way, to increase the capacity of the system. - LPG (liquified petroleum gases) -- butane, propane, and ethane which are separated from natural and refinery gases and transported in liquid form. - manifold -- an array of piping and valves which connects the tanks, pumps, and pipelines. - maximum economic capacity -- the maximum volume that a fully expanded pipeline can move economically between two points without constructing a loop. - naphthenic crude a crude oil having a predominant base liquid which, when separated by a distillation process, is used as a solvent in the manufacture of paint, as a dry cleaning fluid, and for blending with casinghead gasoline in producing motor gasoline. - NGL (natural gas liquids) high vapor pressure, hydrocarbon liquids separated from wet natural gas and moved by pipeline to a fractionation facility where the components are separated into ethanes, propanes, butanes, and natural gasoline. - nominate -- the process by which a shipper notifies a pipeline of the amount of petroleum he wishes to ship during the next month. Notification is usually done by letter or telegram. - paraffinic crude -- a crude oil having a predominant base liquid which, when separated by a distillation process, is used in the manufacture of waxes and lubricating oils. - petroleum product -- broad definition of gasolines, distillates, and heating oils--the ouput of a petroleum refinery. - pipeline contractor -- one who specializes in building pipeline facilities. - pneumatic -- use of high pressure air to operate valves or other controls. - pour point -- the temperature at which a liquid will not readily flow or at which it congeals. - private line -- a pipeline owned and operated to move only the owner company's crude, LPG/NGL, or products. - product distribution terminal -- a facility consisting of storage tanks, pumping equipment, meters, and loading docks where the product is pumped into trucks or tank cars for delivery to bulk plants or service stations. Terminals normally receive products from pipelines, barges, and tankers. - proration -- a method of apportioning pipeline capacity when nominated shippers' volumes exceed the pipeline capacity. - radiographic inspection -- use of X-rays to determine the quality of pipeline welds. - recalibration a maintenance task used in pipelines to check pressure, volume, and temperature measuring or compensating devices and safety devices. - right-of-way markers -- signs used to physically mark pipeline crossings and routes. - sediment -- a sludge which accumulates in pipelines and tanks and consists of wax, mill scale, dirt, and other debris. It is periodically cleaned out of the facilities. - segregated -- moving products or crude oil in a manner which maintains the identity and specifications of each individual batch. - sour crude oil -- a crude oil having a sulfur content greater than one percent (by weight). - sulfur content -- the amount of sulfur in crude, expressed as a percentage by weight. This sulfur can be in the form of elemental sulfur, mercaptan sulfur, and/or hydrogen sulfide. - supervisory equipment -- computers, graphic panels, cathode ray tubes, remote telemetry units, and other components used in the remote control and monitoring of a pipeline. - sweet crude oil -- a crude oil having a sulfur content of less than 0.5 percent (by weight). - tank farm -- a group of tanks manifolded together to provide origin, destination, or operational storage for pipeline movements. - tariff -- the document published by the common carrier pipeline owner setting rates charged and rules and regulations under which these services will be performed. Interstate common carriers must file tariffs with the Federal Energy Regulatory Commission. - tariff rate -- the charge in cents/barrel set out in the published tariff which a shipper must pay for transportation services. - tensile strength -- the measure of any material's ability to withstand tensile stress or being pulled apart. Some pipe steels will withstand 70,000 pounds per square inch. - trunk line -- a large diameter pipeline most usually delivering petroleum into a refinery or production distribution terminal. - undivided interest -- a form of pipeline ownership in which the investors share in the pipeline capacity according to their percentage of ownership in the system. Each publishes a tariff and collects its own revenues. One investor is usually employed to manage, schedule, operate, and maintain the facilities. - viscosity -- the internal resistance to flow of a fluid. This characteristic is usually measured in Saybolt Seconds Universal (SSU) for petroleum liquids. This is the time required for a standard quantity of a liquid to flow through a standard orifice at a set temperature. - wax -- a component of crude oil which will generally solidify at normal ambient temperatures and have a tendency to collect on pipe walls and on the sides and bottoms of tanks.